People Fai **Vision** Families Neighborhoods Mission To serve, protect and govern in concert with local municipalities Values People Ethics Innovation Customer Services Resource Management Equal Opportunity ## **INVITATION TO BID 13ITB85729YA-AP** # Perishable & Non-Perishable Food Items For ## **Housing & Human Services Department** RFP DUE DATE AND TIME: Thursday, November 8, 2012 at 11:00 A.M. RFP ISSUANCE DATE: October 8, 2012 PURCHASING CONTACT: AI Micah Phillips, Assistant Purchasing Agent, at almicah.phillips@fultoncountyga.gov LOCATION: FULTON COUNTY DEPARTMENT OF PURCHASING & CONTRACT COMPLIANCE 130 PEACHTREE STREET, S.W., SUITE 1168 **ATLANTA, GA 30303** ## **TABLE OF CONTENTS** ## **BID DOCUMENTS AND REQUIREMENTS** #### Section 1 - Instructions to Bidders - 1. General Information - 2. Pre-Bid Conference - 3. Subcontracting Opportunities - 4. Site Visit - 5. Preparation and Submission of Bids - 6. Bidder's Modification and Withdrawal of Bids - 7. Addenda and Interpretations - 8. Required Submittals - 9. Term of Contract - 10. No Contact Provision - 11. Bid and Contract Security - 12. Right to Reject Bids - 13. Applicable Laws - 14. Examination of Contract Documents - 15. Insurance and Risk Management Provisions - 16. Wage Clause - 17. Bid Opening - 18. Determination of Successful Bidder - 19. Notice of Award of Contract - 20. Basis of Award - 21. Execution of Contract Documents - 22. Joint Venture - 23. Contractors Compliance with Procurement - 24. Minimum Participation Requirement (Prime Contractor) - 25. Georgia Security and Immigration Compliance Act - 26. Professional Licenses - 27. Bid General Requirements Required Bid Submittal Checklist for ITB #### Section 2 Bid Form #### Section 3 Purchasing Forms & Instructions - Form A Non-Collusion Affidavit of Prime Bidder - Form B Certificate of Acceptance of Request for Bid Requirements - Form C Georgia Professional License Certification (if applicable) - Form D Certification Regarding Debarment - Form E Disclosure Form and Questionnaire - Form F Georgia Security and Immigration Contractor Affidavit and Agreement - Form G Georgia Security and Immigration Subcontractor Affidavit ## Section 4 - Contract Compliance Requirements Non-Discrimination in Contracting and Procurement Required Forms and EBO Plan: Exhibit A – Promise of Non-Discrimination Exhibit B – Employment Report Exhibit C – Schedule of Intended Subcontractor Utilization Exhibit D - Letter of Intent to Perform As a Subcontractor or Provide Materials or Services Exhibit E – Declaration Regarding Subcontracting Practices Exhibit F – Joint Venture Disclosure Affidavit Exhibit G - Prime Contractor/Subcontractor Utilization Report Exhibit H – First Source Jobs Program Forms Equal Business Opportunity Plan (EBO Plan) ## Section 5 Scope of Work and Technical Specifications ## Section 6 **Pricing Forms** ## INVITATION TO BID Perishable and Non Perishable Food Items FULTON COUNTY GOVERNMENT #### SECTION 1 - INSTRUCTIONS TO BIDDERS Fulton County Government ("County") invites sealed bids for qualified vendors to provide Perishable & Non-Perishable Food Items for the Housing and Human Services Department. #### 1. GENERAL INFORMATION - a. **Purchasing the Bid Document:** This document and supporting documents can be downloaded at the Fulton County Website http://www.co.fulton.ga.us under "Bid Opportunities". - b. The Bid package consists of the following scope of work: <u>Perishable & non-perishable items.</u> The detailed scope of work and technical specifications are outlined in Section 5 of this bid document. - c. The term "Bid Documents" denotes all contract documents, notices, instructions and letters issued by the County's Purchasing Director in connection with this procurement. Bid Contact: Information regarding the bid, either procedural or technical, may be obtained by contacting Al Micah Phillips, Assistant Purchasing Agent at (404) 612-4214 or e-mail almicah.phillips@fultoncountyga.gov. Information regarding the bid requirements may be obtained by using the following procedure. Inquiries must be submitted in writing to: Fulton County Purchasing Department Attn: Al Micah Phillips, Assistant Purchasing Agent 130 Peachtree Street, S.W. Suite 1168 Atlanta, GA 30303 Fax: (404) 893-1736 Reference Bid # 13ITB85729YA-AP ### 2. PRE-BID CONFERENCE (No pre-bid conference) #### 3. SUBCONTRACTING OPPORTUNITIES Potential prime contractors submitting a bid on this project for Fulton County and are seeking subcontractors and/or suppliers can advertise those subcontracting opportunities on the County's website, http://www.fultoncountyga.gov under "Subcontracting Bid Opportunities". #### 4. PREPARATION AND SUBMISSION OF BIDS Bid forms must be filed in accordance with the following instructions: a. Bidders shall SUBMIT ONE (1) ORIGINAL, SIGNED AND DATED, AND FIVE (5) COPIES on the forms provided in the Bid Documents. All Bids must be made on the Bid forms contained herein. All blank spaces must be typed on hand written in blue ink. All dollar amounts must be BOTH in writing and figures and represent prices for the published scope of work without exceptions. Written prices prevail over number prices in the event of error. All corrections to any entry must be lined out and initialed by the Bidder. Please do not use correction tapes or fluids. Indicate all addenda incorporated in the Bid. Bids shall be signed by hand by an officer of principal of the Bidder with the authority to make a Contract. Bids by joint ventures, consortia, associations or partnerships shall designate one single participant to represent all those forming the bidding entity. Bids shall be signed by a duly authorized representative of the bidding entity and evidence of the Signatory's authority signed by and listing the full names and addresses of all participants in the bidding entity shall be attached to the Bid submittal. - b. Bids must be sealed and clearly marked identifying the following information: - 1. Bidder's Name/Company Name and Address. - 2. Bids shall be addressed to: Department of Purchasing Fulton County Public Safety Building 130 Peachtree Street, S.W. Suite 1168 Atlanta, Georgia 30303-3459 RE: 13ITB85729YA-AP, Perishable & Non-Perishable Items - 5. BIDDER'S MODIFICATION AND WITHDRAWAL OF BIDS: A Bidder may modify or withdraw its bid by written request, provided that the request is received by the County prior to the bid due date and time at the address to which bids are to be submitted. Provided further, that in case of an electronic request (i.e. facsimile, e-mail, etc.) a written confirmation thereof over the authorized signature of the Bidder must be received by the County at the address to which original Bids are to be submitted within three (3) calendar days after issue of the electronic message. Following withdrawal of its bid, the Bidder may submit a new, providing delivery is affected prior to the established bid opening date and time. No bid may be withdrawn after bid due date for sixty (60) calendar days. - 6. ADDENDA AND INTERPRETATIONS: No interpretations of the meaning of the Drawings, Specifications or other pre-bid documents will be made to any Bidder orally. Bidders requiring clarification or interpretation of the Bidding Documents shall make a request to Al Micah Phillips, Assistant Purchasing no later than 2:00 PM, October 29, 2012. Written requests for clarification or interpretation may be mailed, hand delivered, e-mailed or faxed to the Bid Contact listed in Section 1(d). Telephone inquiries will not be accepted. Only communications from firms that are in writing and signed will be recognized by the County as duly authorized expressions on behalf of proposers/bidders. Any and all such interpretations and any supplemental instructions will be in the form of written Addenda to the Specifications which, and if any addenda are issued to this Invitation to Bid. ## 7. REQUIRED SUBMITTALS: The bidder must complete and execute the following: - 1. Bid Form - 2. Certification of Acceptance of Bid/Proposal Requirements - 3. Corporate or Partnership Certificate - 4. Non-Collusion Affidavit of Prime Bidder - 5. Non-Collusion Affidavit of Subcontractor - 6. Contract Compliance Forms, fully executed - a.Promise of Non-Discrimination (Exhibit A) - b.Employment Report (Exhibit B) - c.Schedule of Intended Subcontractor Utilization (Exhibit C) - d.Letter of Intent to Perform As a Subcontractor or Provide Materials or Services (Exhibit D) - e.Declaration Regarding subcontractor Practices (Exhibit E) - f.Joint Venture Disclosure Affidavit (Exhibit F) - g.Equal Business Opportunity (EBO) Plan Any bids received after the stated time and date shall not be considered. It shall be the sole responsibility of the bidder to have his/her bid delivered to the Fulton County Department of Purchasing for receipt on or before the stated time and date (section 00020). If a bid is sent by U.S. Mail, the bidder shall be responsible for its timely delivery to the Purchasing Department. Bids delayed by mail will not be considered, shall not be opened, and arrangements shall be made for their return at the bidder's request and expense. #### 8. TERM OF CONTRACT: #### **MULTI-YEAR CONTRACT TERM** The period of this Agreement shall consist of a series of Terms as defined below. The County is obligated only to pay such compensation under this Agreement as may lawfully be made from funds budgeted and appropriated for that purpose during the County's then current fiscal year. #### a. Commencement Term The "Commencement Term" of this Agreement shall begin on the date of execution of the Agreement in the year 2012, the starting date, and shall end absolutely and without further obligation on the part of the County on the 31st day of December, 2012. The Commencement Term shall be subject to events of termination
and the County's termination rights that are described elsewhere in this Agreement. Notwithstanding anything contained in this Agreement, the County's obligation to make payments provided under this Agreement shall be subject to the County's annual appropriations of funds for the goods, services, materials, property and/or supplies procured under this Agreement by the County's governing body and such obligation shall not constitute a pledge of the County's full faith and credit within the meaning of any constitutional debt limitation. #### b. Renewal Terms Unless the terms of this Agreement are fulfilled with no further obligation of the part of either party on or before the final date of the Commencement Term as stated above, or unless an event of termination as defined within this Agreement occurs during the Commencement Term, this Agreement may be renewed at the written option of the County upon the approval of the County Board of Commissioners for two (2) one-year ("Renewal Terms"). However, no Renewal Term of this Agreement shall be authorized nor shall any Renewal Term of this Agreement commence unless and until each Renewal Term has first been approved in writing by the County Board of Commissioners for the calendar year of such Renewal Term. If approved by the County Board of Commissioners, the First Renewal Term shall begin on the 1st day of January, 2013 and shall end no later than the 31st day of December, 2013. If approved by the County Board of Commissioners, the Second Renewal Term shall begin on the 1st day of January, 2014 and shall end no later than the 31st day of December, 2014. If the County chooses not to exercise any Renewal Term as provided in this Section, then the Term of this Agreement then in effect shall also be deemed the "Ending Term" with no further obligation on the party of either party. #### c. Term Subject to Events of Termination All "Terms" as defined within this Section are subject to the section of this Agreement which pertain to events of termination and the County's rights upon termination. #### d. Same Terms Unless mutually agreed upon in writing by the parties, or otherwise indicated herein, all provisions and conditions of any Renewal Term shall be exactly the same as those contained within in this Agreement. #### e. Statutory Compliance Regarding Purchase Contracts. The parties intend that this Agreement shall, and this Agreement shall operate in conformity with and not in contravention of the requirements of O.C.G.A. § 36-60-13, as applicable, and in the event that this Agreement would conflict therewith, then this Agreement shall be interpreted and implemented in a manner consistent with such statute. #### 9. NO CONTACT PROVISION It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County officials, elected officials and staff regarding pending awards of County contracts shall be prohibited. - a. No person, firm, or business entity, however situated or composed, obtaining a copy of or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County representative, between the date of the issuance of this solicitation and the date of the County Manager's recommendation to the Board of Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation. - b. All verbal and written communications initiated by such person, firm, or entity regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent. - c. Any violation of this prohibition of the initiation or continuation of verbal or written communications with County officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted Bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award. - 10. RIGHT TO REJECT BIDS: The County reserves the right to reject any or all bids and to waive informalities. No bids will be received after the time set for opening bids. Any unauthorized conditions, limitations or provisions attached to the Bid, except as provided herein, will render it informal and may cause its rejection. Unbalanced bids will be subject to rejection. Any bidder may withdraw his/her bid, either personally or by telegraphic or written request, at any time prior to the scheduled closing time for receipt of bids. Telegraphic or written requests for withdrawal must be in the possession of the County prior to the closing time for receipt of bids. - 11. APPLICABLE LAWS: All applicable laws and regulations of the <u>State of Georgia</u> and ordinances and regulations of <u>Fulton County</u> shall apply. Protestors shall seek resolution of their complaints in the manner provided in the Fulton County Code of Laws §2-324, which is incorporated by reference herein. - 12. **EXAMINATION OF CONTRACT DOCUMENTS:** Prospective bidders shall examine the contract documents and before submitting a bid, shall make a written request to the County for an interpretation or correction of any ambiguity, in consistency or error therein which could be discovered by a bidder. At the bid opening each bidder shall be presumed to have read and be familiar with the contract documents. - **13. WAGE CLAUSE:** Pursuant to Fulton County Code section 102-391, Each Contractor shall agree that in the performance of the Contract he will comply with all lawful agreements, if any, which the Contractor had made with any association, union, or other entity, with respect to wages, salaries, and working conditions, so as not to cause inconvenience, picketing, or work stoppage. - **14. BID OPENING:** Bids will be opened in public and read aloud. All bidders are requested to be present at the opening. - **15. DETERMINATION OF SUCCESSFUL BIDDER:** Fulton County desires to complete this work in a timely manner. The Contract will be awarded to the lowest responsive, responsible bidder(s), if awarded. - 1) Responsibility: The determination of the bidder's responsibility will be made by the County based on whether the bidder meets the following minimum requirements: - a) The County reserves the right to reject any bid if the evidence submitted by, or investigation of, the bidder fails to satisfy the County that he/she is properly qualified to carry out the obligations of the Contract. - b) Maintains a permanent place of business individually or in conjunction with the prime contractor. - Has the appropriate and adequate technical experience. Designated Project Manager must be proficient in all aspects of contracted work. - d) Has adequate personnel and equipment to do the work expeditiously. - e) Has suitable financial means to meet obligations incidental to the work. - 2) **Responsiveness:** The determination of responsiveness will be made by the County based on a consideration of whether the bidder has submitted a complete Bid form without irregularities, excisions, special conditions, or alternative bids for any item unless specifically requested in the Bid form. **16. NOTICE OF AWARD OF CONTRACT:** As soon as possible, and within sixty (60) days after receipt of bids, the County shall notify the successful Bidder of the Award of Contract. The award shall be made by the Board of Commissioners of Fulton County to the lowest responsive, responsible bidder(s) as soon as possible after receipt of bids, taking into consideration price and the responsiveness to the requirements set forth in the Invitation for Bid. In such case, no claim shall be made by the selected Contractor(s) for loss of profit if the contract is not awarded or awarded for less work than is indicated and for less than the amount of his bid. The total of the awarded contract shall not exceed the available funds allocated for this project. Should the County require additional time to award the contract, the time may be extended by mutual agreement between the County and the successful bidder. If an Award of Contract has not been made within sixty (60) days from the bid date or within the extension mutually agreed upon, the Bidder may withdraw the Bid without further liability on the part of either party. Any award made by the Board of Commissioners as a result of this bid will begin from the date of the notice to proceed. The Bidder agrees hereby to commence work under this Contract, with adequate personnel and equipment, on a date to be specified in a written order of the Program Manager. The contract shall become effective on the Contract Date and shall continue in effect until the end of the term of the contract or until the project has been closed-out by the User Department unless earlier terminated pursuant to the termination provisions of the contract. - 17. BASIS OF AWARD: The Contract, if awarded, will be awarded on a lump sum basis to the lowest responsive and responsible bidder. No bid may be withdrawn for a period of sixty (60) days after the date of bid opening except as permitted by O.C.G.A., §36-91-41 et seq., as amended. Each Bid must be accompanied by a Bid Bond in accordance with the Bid Bond Requirements provided in the Contract Documents, on a Surety Company's Standard Bid Bond Form acceptable to the County in an amount no less than 5% of the amount bid. The successful bidder will be required to furnish a Performance Bond and Payment Bond, on or before the issuance of Notice to Proceed, each in the amount of 100% of the Contract Amount. All other required Contract Documents must be fully completed and executed by the Contractor and his/her Surety, and submitted to
the Owner on or before the issuance of the Notice to Proceed. - **18. EXECUTION OF CONTRACT DOCUMENTS:** Upon notification of Award of Contract, the County shall furnish the Contractor the conformed copies of Contract Documents for execution by the Contractor and Contractor's surety. Within fifteen (15) days after receipt the Contractor shall return all the documents properly executed by the Contractor and the Contractor's surety. Attached to each document shall be an original power-of-attorney for the person executing the bonds for the surety and certificates of insurance for the required insurance coverage. After receipt of the documents executed by the Contractor and his surety with the power-ofattorney and certificates of insurance, the County shall complete the execution of the documents. Distribution of the completed documents will be made upon completion. Should the contractor and/or surety fail to execute the documents within the time specified, the County shall have the right to proceed on the Bid Bond accompanying the bid. If the County fails to execute the documents within the time limit specified, the Contractor shall have the right to withdraw the Contractor's bid without penalty. Should an extension of any of the time limits stated above be required, this shall be done only by mutual agreement between both parties. Any agreement or contract resulting from the acceptance of a bid shall be on a County approved document form. The County reserves the right to reject any agreement that does not conform to the Invitation for Bid and any County requirements for agreements and contracts. The County reserves the right to modify the agreement resulting from this bid upon the recommendation of the County Attorney. - 19. JOINT VENTURE: Any Bidder intending to respond to this solicitation as a joint venture must submit an executed joint venture agreement with its offer. The agreement must designate those persons or entities authorized to execute documents or otherwise bind the joint venture in all transactions with Fulton County, or accompanied by a document, binding upon the joint venture and its constituent members, making such designation. Offers from joint ventures that do not include these documents will be rejected as being non-responsive. - 20. CONTRACTORS COMPLIANCE WITH ALL ASSURANCES AND/OR PROMISES MADE IN RESPONSE TO PROCUREMENT: Should any Bidder submit a response to the County promising to provide a certain level of service for either the scope of work, MFBE participation, or any other matter, including where such promise or assurance is greater than what is required by the procurement documents, and should this response containing the promise or assurance be accepted by the County and made a part of the Contract Documents, then this degree or level of service promised by the bidder relating to the scope of work, MFBE participation, or other matter shall be considered to be a material part of the Agreement between the bidder and the County, such that the bidder's failure to provide the agreed upon degree or level of service or participation shall be a material breach of the Agreement giving the County just cause to terminate the Agreement for cause, pursuant to the General Conditions of the Agreement. #### 21. MINIMUM PARTICIPATION OF REQUIREMENTS FOR PRIME CONTRACTORS Pursuant to Fulton Code section 102-357, the prime contractor or vendor for this project or contract actually perform no less than 51% of the scope of work of the prime contract. Construction contracts are exempt from the requirements of this section. ## 22. GEORGIA SECURITY AND IMMIGRATION COMPLIANCE ACT This Invitation to Bid is subject to the Georgia Security & Immigration Compliance Act. Pursuant to the Georgia Security & Immigration Compliance Act of 2006, as amended on May 11, 2009, bidders and proposers are notified that all bids/proposals for services that are to be physically performed within the State of Georgia must be accompanied by proof of their registration with and continuing and future participation in the E-Verify program established by the United States Department of Homeland Security. A completed affidavit must be submitted on the top of the bid/proposal at the time of submission, prior to the time for opening bids/proposals. Under state law, the County cannot consider any bid/proposal which does not include a completed affidavit. It is not the intent of this notice to provide detailed information or legal advice concerning the Georgia Security & Immigration Compliance Act. All bidders/proposers intending to do business with the County are responsible for independently apprising themselves and complying with the requirements of that law and its effect on County procurements and their participation in those procurements. For additional information on the E-Verify program or to enroll in the program, go to: https://e-verify.uscis.gov/enroll. See Section 00420, Purchasing Forms & Instructions for declarations and affidavits. #### 23. B. Bid General Requirements The following information pertains to the submission of a Bid to Fulton County, and contains instructions on how Bids must be presented in order to be considered. Listed below are the requirements for all Bidders interested in doing business with Fulton County. - A. The Bid sheets included in this Invitation to Bid ("Bid") must be fully completed and returned with the Bid unless otherwise specified in writing by the Purchasing Department. Type or neatly print the date, company name, and the full legal name and title of the person(s) signing the Bid in the place provided at the bottom of each Bid sheet. Any additional sheets submitted must contain the same signature and Bidder information. - All signatures must be executed by person(s) having contracting authority for the Bidder. - C. Absolutely no fax Bids or reproduction Bids will be accepted, except that photocopies may be submitted in addition to the original when multiple copies of the Bid are specifically requested in the solicitation. - D. The envelope in which the Bid response is submitted must be sealed and clearly labeled with the Bid number, project title, due date and time, and the name of the company or individual submitting the proposal. Bids must be received by the opening date and time shown on this Bid in order to be considered. The Purchasing Agent has no obligation to consider Bids which are not in properly marked envelopes. Contract Compliance submittals shall be submitted in a separate sealed envelope or package. - E. The original and the required number of copies of the Bid must be returned to: Fulton County Purchasing Agent Fulton County Department of Purchasing and Contract Compliance 130 Peachtree Street, S.W., Suite 1168 Atlanta, Georgia 30303 Any inquiries, questions, clarifications or suggestions regarding this solicitation should be submitted in writing to the Purchasing Contact Person. Contact with any other County personnel in regard to a current solicitation is strictly prohibited in accordance with Fulton County "No Contact Provision" policy outlined in S35 and in Section 00020, Invitation to Bid. F. Show information and prices in the format requested. Prices are to be quoted F.O.B. Destination, and must include all costs chargeable to the Contractor executing the Contract, including taxes. Unless otherwise provided in the Contract, Fulton County shall have no liability for any cost not included in the price. The Contractor shall provide Fulton County the benefit through a reduction in price of any decrease in the Contractor's costs by reason of any tax exemption based upon Fulton County's status as a tax-exempt entity. - G. All prices Bid must be audited by the Bidder to ensure correctness before the Bid is submitted. The Bidder is solely responsible for the accuracy of information placed on a Bid sheet, including prices. Clerical or mathematical error is insufficient to void a successful Bid but a Bidder may withdraw a sealed Bid prior to opening without a penalty. - H. All prices must be submitted in the format requested and less all trade discounts. When multiple items are being Bid, Bidder must show both the unit price and the total extended price for each item. When applicable, the Bidder must include an additional lump sum Bid for groups or items. In the event a Bidder is offering an additional discount on groups of items, Bidder must indicate the total lump sum Bid for the particular group of items before any extra discount, the amount of extra discount, and the net total for the particular group. In the event of an extension error, unit pricing shall prevail. - I. By submitting a signed Bid, Bidder agrees to accept an award made as a result of that Bid under the terms and conditions spelled out in the Bid documents. In the event of a conflict between the different Bid documents, the County's cover Contract (if used) shall have precedence, followed in order by the Invitation to Bid, Purchase Order, Bid, Contractor's Warranty Agreement, Maintenance Agreement, and/or other Contractor provided agreements. - J. A Bidder may submit only one (1) Bid response for each specific Bid solicitation unless otherwise authorized in the specifications. - K. All prices submitted by the Bidder to Fulton County must be guaranteed by the authorized person(s) against any price increase for the time period designated in the Bid specifications, and Fulton County must be given the benefit of any price decrease occurring during such designated time period. - L. All items Bid must be new. Used, rebuilt and refurbished items will not be considered unless specifically authorized by Fulton County in the written specifications. - M. All Bidders must specify in the Bid response the earliest actual delivery date for each item unless otherwise specified in writing by Fulton County. The delivery date may be a factor in deciding the Bidder's capability to perform. - N. A successful Bidder's delivery
ticket(s) and invoice(s) must list each item separately and must show Fulton County's purchase order number as well as the proper department and address to which delivery was made, as listed on the purchase order or in the Bidder's contract with Fulton County. - O. Unless clearly shown as "no substitute" or words to that effect, any items in this invitation to Bid which have been identified, described or referenced by a brand name or trade name are for reference only. Such identification is intended to be descriptive but not restrictive, and is to indicate the general quality and characteristics of products that may be offered. Each item Bid must be individually identified as to whether it is a specified item or an equivalent item by typing or printing after the item(s): The brand name; model or manufacturer's number, or identification regularly used in the trade. Deviations from the specifications must be clearly and fully listed on the Bid sheet, including photographs or cuts, specifications, and dimensions of the proposed "alternate". Fulton County is the sole judge of "exact equivalent", or "alternate". The factors to be considered are: function, design, materials, construction, workmanship, finishes, operating features, overall quality, local service facilities, warranty terms and service, and other relevant features of item(s) Bid. - P. For all Bids, Fulton County reserves the right to request representative samples. If requested, samples must be delivered at the Bidder's cost within three (3) business days. Samples are submitted at the risk of the Bidder and may be subjected to destructive tests by Fulton County. Samples must be plainly tagged with Fulton County's Bid number, item name, manufacturer, and the name of the Bidder. - Q. Item(s) Bid must be complete and ready to operate. No obvious omissions of components or necessary parts shall be made even though the specifications may not detail or mention them. Unit(s) must be furnished with factory installed equipment and must be comparable with the basic form, fit, and functional requirements which are all to be included in the base price as well as any other equipment included as standard by the manufacturer or generally provided to the buying public. - R. All successful Bidders must assume full responsibility for all item(s) damaged prior to F.O.B. Destination delivery and agree to hold harmless Fulton County of all responsibility for prosecuting damage claims. - S. All successful Bidders must assume full responsibility for replacement of all defective or damaged goods within thirty (30) days of notice by Fulton County of such defect or damage. - T. All successful Bidders must assume full responsibility for providing or ensuring warranty service on any and all items including goods, materials, or equipment provided to the County with warranty coverage. If a successful Bidder is not the manufacturer, all manufacturers' warranties must be passed through to Fulton County. The Bidder and not Fulton County is responsible for contacting the manufacturer of the warranty service provided during the warranty period and supervising the completion of the warranty service to the satisfaction of Fulton County. - U. As a successful Bidder providing any equipment which requires fitting and assembly, the Bidder shall be solely responsible for such installation being performed by a manufacturer's authorized or approved servicer or an experienced worker, utilizing workmanship of the highest caliber. The Bidder must verify all dimensions at the site, shall be responsible for their correctness, and shall be responsible for the availability of replacement parts when specified in writing by Fulton County in the specifications, purchase order, or other contract. - V. A successful Bidder is solely responsible for disposing of all wrappings, crating, and other disposable material upon delivery of item(s). - W. All Bidders are required to be authorized distributors or regularly engaged in the sale or distribution of the type of goods, materials, equipment or services for which the Bidder is submitting a Bid response in addition, all Bidders are required to provide Fulton County with three (3) written references documenting the successful completion of Bids or contracts for the types of items including goods, materials, equipment, or services for which the Bidder is submitting a Bid response. In instances where a Bidder has never supplied such goods, material, equipment, or services before, the Bidder must submit with the Bid response a statement and supporting documentation demonstrating such expertise, knowledge, or experience to establish the Bidder as a responsible Bidder, capable of meeting the Bid requirements should an award be made. No exceptions to this provision will be made unless authorized in the Bid specifications. - X. Bidders may be required to furnish evidence that they maintain permanent places of business of a type and nature compatible with their Bid proposal, and are in all respects competent and eligible vendors to fulfill the terms of the specifications. Fulton County may make such investigations as it deems necessary to determine the ability of the Bidder to perform such work, and reserves the right to reject any Bidder if evidence fails to indicate that the Bidder is qualified to carry out the obligation of the Contract and to complete the work satisfactorily. - Y. All Bidders must comply with all Fulton County Purchasing laws, policies, and procedures, non-discrimination in contracting and procurement ordinances, and relevant state and federal laws including but not limited to compliance with EEOC hiring guidelines and requirements under the Americans with Disabilities Act. Successful Bidder must obtain all permits, licenses, and inspections as required and furnish all labor, materials, insurance, equipment, tools, supervision, and incidentals necessary to accomplish the work in these specifications. - Z.If a successful Bidder is unable or unwilling to enter into a Contract with Fulton County subsequent to being granted an award, or who fails to perform in accordance with the Bid specifications the Bidder will be subject to damages and all other relief allowed by law. - AA. Successful Bidders contract directly with Fulton County and are the party or parties obligated to perform. Contracts may not be assigned and any failure to perform the Contract in accordance with the specifications will constitute a breach of Contract and may result in a Bidder being found to be "non-responsive" in the future. - BB. In case of default by the successful Bidder, Fulton County may procure the articles for services from another source and hold the successful Bidder responsible for any resulting excess cost. - CC. The County may award any Bid in whole or in part to one or more vendors or reject all Bids and/or waive any technicalities if it is in the best interests of the County to do so. In the event that all Bids are not rejected, Bids for items including goods, materials, equipment, and services will be awarded to the lowest "responsible" Bidder(s) as determined by Fulton County. Submitting the lowest Bid, as published at the Bid opening, does not constitute an award or the mutual expectation of an award of a Contract and purchase order. For purposes of this notice and the attached Bid sheets, a purchase order is a Contract to provide items including goods, materials, equipment, and services and is intended to have the full force and effect of a Contract. A breach of the terms and conditions of a purchase order constitutes a breach of Contract. - DD. Bids for projects that are solicited pursuant to the Georgia Local Government Public Works Construction Law (O.C.G.A. § 36-91-1 et seq.) may withdrawn as follows: - a. Competitive sealed Bids ("Bid") may not be revoked or withdrawn until 60 days after the time set by the governmental entity for opening of Bids. At the end of this time period, the Bid will cease to be valid, unless the Bidder provides written notice to the County prior to the scheduled expiration date that the Bid will be extended for a time period specified by the County. EE. In the evaluation of the Bids, any award will be subject to the Bid being: - a. Compliant to the specification meets form, fit, and function requirements stated or implied in the specification. - b. Lowest cost to the County over projected useful life. - c. Administratively Compliant Including all required bonds, insurance, established quality of work and general reputation, financial responsibility, relevant experience, and related criteria. - FF. All proposals and Bids submitted to Fulton County are subject to the Georgia "Open Records Act", Official Code of Georgia, Annotated (O.C.G.A.) §50-18-70 et seq. - GG. All proposals and Bids submitted to Fulton County involving Utility Contracting are subject to the Georgia law governing licensing of Utility Contractors, O.C.G.A. §43-14-8.2(h). The Utility Contractor License number of the person who will perform the utility work shall be written on the face of the Bid envelope. - HH. The apparent silence of this specification, and any supplement thereto, as to details, of the omission from it of a detailed description concerning any point, will be regarded as meaning only the best commercial practices are to prevail. Only materials of the highest quality, correct type, size, and design are to be used. All interpretations of this specification will be made upon the basis of this statement, with Fulton County interpretation to prevail. - II. It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County officials, elected officials and staff regarding pending awards of County contracts shall be prohibited. - a. No person, firm, or business entity, however situated or composed, obtaining a copy of
or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County representative, between the date of the issuance of this solicitation and the date of the County Manager's recommendation to the Board of Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation. - b. All verbal and written communications initiated by such person, firm, or entity regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent. - c. Any violation of this prohibition of the initiation or continuation of verbal or written communications with County officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted Bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award. - JJ. Any Bidder intending to respond to this solicitation as a Joint Venture must submit an executed Joint Venture Agreement with this Bid. This agreement must designate those persons or entities authorized to execute documents or otherwise bind the Joint Venture in all transactions with Fulton County, or are accompanied by a document, binding upon the Joint Venture and its constituent members, making such designation. Bids from Joint Ventures that do not include these documents will be rejected as being "non-responsive". - KK. Any Bidder intending to respond to this solicitation must complete all of the Procurement Affidavit Forms provided in this solicitation. Bids that do not include these completed documents will be rejected as being "non-responsive". #### **END OF SECTION** #### **SECTION 2** #### **BID FORM** #### Perishable & Non-Perishable Food Items | Submitted | ., 20 . | |--|--| | as principal or principals is or are r
has any interest in this Bid or in the | declares that the only person or persons interested in the Bid amed herein and that no other person than herein mentioned ne Contract to be entered into; that this Bid is made without company or parties making a Bid; and that it is in all respects on or fraud. | | in regard to all conditions pertaini
examined the Drawings and Spe-
thereto, and has read all instruction | has examined the site of the work and informed himself fully ng to the place where the work is to be done; that he has diffications for the work and contractual documents relative ins to Bidders and General Conditions furnished prior to the ed himself relative to the work to be performed. | | Commissioners of Fulton County, Anecessary materials, equipment, more necessary, and to complete the conshown, noted, and reasonably in Documents to the full and entire so Atlanta, Georgia, with a definite of the complete so that the complete so that the complete so the complete so the complete so the complete s | s, if this Bid is accepted, to contract with the Board of Atlanta, Georgia, in the form of contact specified, to furnish all achinery, tools, apparatus, means of transportation and labor astruction of the work in full and complete accordance with the intended requirements of the Specifications and Contract atisfaction of the Board of Commissioners of Fulton County, inderstanding that no money will be allowed for extra work General Conditions and Contract Documents for the following | | | NT UPON WHICH THE BIDDER WILL BE FORMALLY
BE USED TO DETERMINE THE LOWEST RESPONSIBLE | | The base bid may not be withdra receipt of bids. | wn or modified for a period of sixty (60) days following the | | BASE BID AMOUNT (Do not include | de any Bid Alternates) | | \$ | | | (Dollar Amount in Numbers) | | ## (Dollar Amount in Words) The Bidder agrees hereby to commence work under this Contract, with adequate personnel and equipment, on or before a date to be specified in the written 'Notice to Proceed' from the County and to fully complete the project within the time limits identified in the owner-contractor agreement. The Bidder declares that he understands that the quantities shown for the unit prices items are subject to either increase or decrease, and that should the quantities of any of the items of work be increased, the Bidder proposes to do the additional work at the unit prices stated herein; and should the quantities be decreased, the Bidder also understands that payment will be made on the basis of actual quantities at the unit price bid and will make no claim for anticipated profits for any decrease in quantities; and that actual quantities will be determined upon completion of work, at which time adjustments will be made to the contract amount by direct increase or decrease. The Bidder furthermore agrees that, in the case of a failure on his part to execute the Contract Agreement and Bonds within ten days after receipt of conformed contract documents for execution, the Bid Bond accompanying his bid and the monies payable thereon shall be paid into the funds of the Owner as liquidated damages for such failure. The undersigned acknowledges receipt of the following addenda (list by the number and date appearing on each addendum) and thereby affirms that its Bid considers and incorporates any modifications to the originally issued Bidding Documents included therein. | ADDENDUM # | DATED | | | | | |------------------------------------|---|--|--|--|--| | ADDENDUM # | DATED | | | | | | ADDENDUM # | DATED | | | | | | ADDENDUM # | DATED | | | | | | BIDDER: | | | | | | | Signed by: | ype or Print Name] | | | | | | Ĺı | ype or Print Namej | | | | | | Title: | | | | | | | Business Address: | Business Phone: | | | | | | | Bidder's Contractor Licens | e No: | | | | | | | [State/County] | | | | | | License Expiration Date: _ | | | | | | | Enclosed is a Bid Bond in the appr | oved form, in the sum of: | | | | | | | Dollars | | | | | | (\$) according | g to the conditions of "Instructions to Bidders" and provisions | | | | | | thereof. | | | | | | | Note: | If the | Bidder | is a corpora | tion, the B | id shall be si | gned by | an officer | of the | corporation | ı; if a | | |--------|--------|----------|--------------|-------------|----------------|-----------|------------|---------|--------------|---------|----------| | partne | rship, | it shall | be signed by | a partner. | If signed b | y others, | authority | for sig | nature shall | l be a | ttached. | The full name and addresses of persons or parties interested in the foregoing Bid, as principals, are as follows: | Name | Address | |------|---------| **END OF SECTION** #### **SECTION 3** #### **PURCHASING FORMS & INSTRUCTIONS** This section contains the procurement forms that are required to be executed and submitted with the bid package. This section <u>does not</u> contain all forms required to be included with the bid package submittal. To be deemed responsive to this ITB, Bidders must provide the information requested and complete in detail all Purchasing Forms. The appropriate individual(s) authorized to commit the Bidder to the Project must sign the Purchasing Forms.
Bidders should reproduce each Purchasing Form, as required, and complete the appropriate portions of the forms provided in this section. - Form A: Non-Collusion Affidavit of Prime Bidder/Offeror - Form B: Certificate of Acceptance of Request for Bid Requirements - Form C: Georgia Professional License Certification (if applicable) - Form D: Certification Regarding Debarment - Form E: Disclosure Form and Questionnaire - Form F: Georgia Security and Immigration Contractor Affidavit and Agreement - Form G: Georgia Security and Immigration Subcontractor Affidavit Notary Public: Commission Expires: _____ ## FORM A: NON-COLLUSION AFFIDAVIT OF BIDDER/OFFEROR | STATE OF GEORGIA | | | | | |---|--|--|--|--| | COUNTY OF FULTON | | | | | | I, certify that pursuant to Fulton County Code Section 2-320 (11), this bid or proposal is made without prior understanding, agreement or connection with any corporation, firm or person submitting a bid for the same work, labor or service to be done or the supplies, materials or equipment to be furnished and is in all respects fair and without collusion or fraud. I understand collusive bidding is a violation of state and federal law and can result in fines, prison sentences and civil damages awards. I agree to abide by all conditions of this bid or proposal and certify that I am authorized to sign this bid or proposal for the bidder. | | | | | | Affiant further states that pursuant to O.C.G.A. Section 36-91-21 (d) and (e), has not, by itself or with others, directly | | | | | | or indirectly, prevented or attempted to prevent competition in such bidding or proposals by any means whatsoever. Affiant further states that (s)he has not prevented or endeavored to prevent anyone from making a bid or offer on the project by any means whatever, nor has Affiant caused or induced another to withdraw a bid or offer for the work. | | | | | | Affiant further states that the said offer of is bona fide, and that no one has gone to any supplier and attempted to get such person or company to furnish the materials to the bidder only, or if furnished to any other bidder, that the material shall be at a higher price. | | | | | | (COMPANY NAME) | | | | | | (PRESIDENT/VICE PRESIDENT) | | | | | | Sworn to and subscribed before me this day of, 20 | | | | | | (SECRETARY/ASSISTANT SECRETARY) | | | | | | (Affix corporate seal here, if a corporation) | | | | | | | | | | | ## NOTE: IF THE OFFEROR IS A PARTNERSHIP, ALL OF THE PARTNERS AND ANY OFFICER, AGENT, OR OTHER PERSON WHO MAY HAVE REPRESENTED OR ACTED FOR THEM IN BIDDING FOR OR PROCURING THE CONTRACT SHALL ALSO MAKE THIS OATH. IF THE OFFEROR IS A CORPORATION, ALL OFFICERS, AGENTS, OR OTHER PERSONS WHO MAY HAVE ACTED FOR OR REPRESENTED THE CORPORATION IN BIDDING FOR OR PROCURING THE CONTRACT SHALL MAKE THE OATH. (Corporate Seal) ## FORM B: CERTIFICATE OF ACCEPTANCE OF REQUEST FOR BID REQUIREMENTS | This is to certify that on this day, offeror acknowledges that he/she has read this solicitation | |--| | document, pages # to # inclusive, including any addenda # | | to # exhibit(s) # to #, attachment(s) # to #, and/or appendices # | | to #,in its entirety, and agrees that no pages or parts of the document have been | | omitted, that he/she understands, accepts and agrees to fully comply with the requirements | | therein, and that the undersigned is authorized by the offeror to submit the proposal herein and to | | legally obligate the offeror thereto. | | This is also to certify that the offeror has reviewed the form Fulton County contract included in the solicitation documents and agrees to be bound by its terms, or that the offeror certifies that it is submitting any proposed modification to the contract terms with its proposal. The offeror further certifies that the failure to submit proposed modifications with the proposal waives the offeror's right to submit proposed modifications later. The offeror also acknowledges that the | | indemnification and insurance provisions of Fulton County's contract included in the solicitation | | documents are non-negotiable and that proposed modifications to said terms may be reason to | | declare the offeror's proposal as non-responsive. | | Company: | | Signature: | | Name: | | Title: | | Date: | | | ## FORM C: GEORGIA PROFESSIONAL LICENSE CERTIFICATION NOTE: Please complete this form for the work your firm will perform on this project. | Contractor's Name: | |---| | Performing work as: Prime Contractor Sub-Contractor | | Professional License Type: | | Professional License Number: | | Expiration Date of License: | | I certify that the above information is true and correct and that the classification noted is applicable to the Bid for this Project. | | Signed: | | Date: | (ATTACH COPY OF LICENSE) #### FORM D: CERTIFICATION REGARDING DEBARMENT - (1) The Offeror certifies that neither it or its subcontractors is presently debarred, suspended, proposed for debarment, declared ineligible, or otherwise excluded from doing business with any government agency. Any such exclusion may cause prohibition of your firm from participating in any procurement by the Fulton County Government. - (2) If the Offeror is unable to certify to any of the statements in this certification, such Offeror or subcontractor shall attach an explanation to this bid or proposal. #### INSTRUCTIONS FOR CERTIFICATION By signing and submitting this certification, the Offeror is providing the certification set out below: - (1) The certification in this clause is a material representation of fact upon which reliance will be placed. If it is later determined that the prospective vendor knowingly rendered a false certification, the Purchasing Agent may pursue all available remedies, including suspension and/or debarment, for withdrawal of award or termination of a contract. - (2) The prospective Offeror shall provide immediate written notice to the Purchasing Agent if at anytime the Offeror learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances. - (3) Offeror shall be under a continuing duty to immediately inform the Purchasing Agent in writing of any changes, if as a result of such changes, the Offeror certification regarding debarment is affected. #### **DEBARMENT ORDINANCE** The following Section 2-322 of Fulton County Code of Laws establishes the procedure for the debarment of contractors. #### Authority to suspend. After reasonable notice to the entity involved and reasonable opportunity for that entity to be heard, the Purchasing Agent, after consultation with user department, the County Manager and the County Attorney shall have the authority to suspend an entity for cause from consideration for award of county contracts. As used in this section, the term entity means any business entity, individual, firm, contractor, subcontractor or business corporation, partnership, limited liability corporation, firm, contractor, subcontractor or business structured; provided, further, that any such entity shall also be subject to suspension under this section if any of its constituents, members, subcontractors at any tier of such entity's and the entity, or any constituent or member, knew or should have known of the commission of the act. The suspension shall be for a period not to exceed three (3) years unless cause is based on a felony conviction for an offense related or associated with fraudulent contracting or misappropriation of funds wherein the suspension shall not exceed seven (7) years. #### Causes for Suspension. The causes for suspension include: (1) Conviction for commission of a criminal offense as an incident to obtain or attempting to obtain a public or private contract or subcontract, or in performance of such contract or subcontract; - (2) Conviction of state or federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property or other offense indicating a lack of business integrity or business honesty which currently, seriously and directly affects responsibility as a county contractor. - (3) Conviction of state or federal anti-trust statues arising out of the solicitation and submission of bids and proposals; - (4) Violation of contract provisions, as set forth below, of a character which is regarded by the Purchasing Agent to be so serious as to justify suspension action: - a. Failure to perform in accordance with the specifications within a time limit provided in a county contract; - A recent record of failure to perform or unsatisfactory performance in accordance with the terms of one or more contracts; provided, that failure to perform or unsatisfactory performance caused by acts beyond the
control of the contractor shall not be considered to be a basis for suspension; - c. Material representation of the composition of the ownership or workforce or business entity certified to the county as a minority business enterprise; or - d. Falsification of any documents. - (5) For violation of the ethical standards set forth in Fulton County Code Chapter 9, Code of Ethics. - (6) Knowing misrepresentation to the county, of the use which a majority owned contractor intends to make a minority business enterprise (a business entity at least 51 percent of which is owned and controlled by minority persons, as defined in Fulton County Code Chapter 6, Article B, Minority Business Enterprise Affirmative Action Program and certified as such by the County) as a subcontractor or a joint venture partner, in performing work under contract with the County. Failure to fully and truthfully provide the information required, may result in the disqualification of your bid/proposal from consideration or termination of the Contract, once awarded. This document must be completed and included as a part of the bid/proposal package along with other required documents. [SIGNATURES ON NEXT PAGE] | Under penalty of perjury, I declare that I have examined | this certification and all attachments | |---|--| | hereto, if applicable, to the best of my knowledge and belief | , and all statements contained hereto | | are true, correct, and complete. | | | On this | day of | , 200 | |---------------|----------------------------|--------| | | | | | (Legal Name | of Offeror) | (Date) | | | | | | (Signature of | Authorized Representative) | (Date) | | | | | | (Title) | | | #### FORM E: DISCLOSURE FORM AND QUESTIONNAIRE 1. Please provide the names and business addresses of each of the Offeror's firm's officers and directors. For the purposes of this form, the term "Offeror" means an entity that responds to a solicitation for a County contract by either submitting a proposal in response to a Request for Proposal or a Request for Qualification or a Bid in response to an Invitation to Bid. Describe accurately, fully and completely, their respective relationships with said Offeror, including their ownership interests and their anticipated role in the management and operations of said Offeror. 2. Please describe the general development of said Offeror's business during the past five (5) years, or such shorter period of time that said Offeror has been in business. 3. Please state whether any employee, agent or representative of said Offeror who is or will be directly involved in the subject project has or had within the last five (5) years: (i) directly or indirectly had a business relationship with Fulton County; (ii) directly or indirectly received revenues from Fulton County; or (iii) directly or indirectly receives revenues from the result of conducting business on Fulton County property or pursuant to any contract with Fulton County. Please describe in detail any such relationship. ## **LITIGATION DISCLOSURE:** Failure to fully and truthfully disclose the information required, may result in the disqualification of your bid or proposal from consideration or termination of the Contract, once awarded. | | , - | | | | , , | | | |----|---|--------------------|--|---|--|--|--| | | 1. | | Please state whether any of the following events have occurred in the last five (5) years with respect to said Offeror. If any answer is yes, explain fully the following: | | | | | | | | (a) | was filed by or agains | | tcy laws or state insolvency laws
eiver fiscal agent or similar officer
operty of said Offeror; | | | | | | | Circle One: | YES | NO | | | | | | (b) | reversed, suspended permanently enjoining | or vacated by any | ment, or decree not subsequently court of competent jurisdiction, gaging in any type of business usiness practice; and | | | | | | | Circle One: | YES | NO | | | | | | (c) | proceeding in which the which directly arose from | nere was a final adjudic
om activities conducted | subject of any civil or criminal ation adverse to said or Offeror, by the business unit or corporate or proposal for the subject project. | | | | | | | Circle One: | YES | NO | | | | 2. | | | | irm or team to be assign | ned to this engagement ever been e (5) years? | | | | | | | Circle One: | YES | NO | | | | 3. | | | being performed for | | ated (for cause or otherwise) from other Federal, State or Local | | | | | | | Circle One: | YES | NO | | | | 4. | Have you or any member of your firm or team been involved in any claim or litigation adverse to Fulton County or any other federal, state or local government, or private entity during the last three (3) years? | | | | | | | | | | | Circle One: | YES | NO | | | | | 5. | matter
within t | involving the business particles in the five (5) years preced | ractices or activities of hing the date of this offer | f any of them (with respect to any
nis or her employer), been notified
that any of them are the target of
enforcement proceeding? | | | | | | | Circle One: | YES | NO | | | | | If you have answered "YES" to any of the above questions, please indicate the name(s) of the person(s), the nature, and the status and/or outcome of the information, indictment, conviction, | | | | | | | termination, claim or litigation, the name of the court and the file or reference number of the case, as applicable. Any such information should be provided on a separate page, attached to this form and submitted with your proposal. NOTE: If any response to any question set forth in this questionnaire has been disclosed in any other document, a response may be made by attaching a copy of such disclosure. (For example, said Offeror's most recent filings with the Securities and Exchange Commission ("SEC") may be provided if they are responsive to certain items within the questionnaire.) However, for purposes of clarity, Offeror should correlate its responses with the exhibits by identifying the exhibit and its relevant text. Disclosures must specifically address, completely respond and comply with all information requested and fully answer all questions requested by Fulton County. Such disclosure must be submitted at the time of the bid or proposal submission and included as a part of the bid/proposal submitted for this project. Disclosure is required for Offerors, joint venture partners and first-tier subcontractors. Failure to provide required disclosure, submit officially signed and notarized documents or respond to any and all information requested/required by Fulton County can result in the bid/proposal declared as non-responsive. This document must be completed and included as a part of the bid/proposal package along with other required documents. [SIGNATURES ON NEXT PAGE] Under penalty or\f perjury, I declare that I have examined this questionnaire and all attachments hereto, if applicable, to the best of my knowledge and belief, and all statements contained hereto are true, correct, and complete. | | On this day of | , 20 | |---------------------------|--|--------| | | | | | | (Legal Name of Proponent) | (Date) | | | | | | | (Signature of Authorized Representative) | (Date) | | | (Title) | | | | (Tide) | | | Sworn to and subscribed b | pefore me, | | | This day of | , 20 | | | | | | | (Notary Public) | (Seal) | | | Commission Expires | | | | | (Date) | | ## FORM F: GEORGIA SECURITY AND IMMIGRATION CONTRACTOR AFFIDAVIT AND AGREEMENT ## **Instructions:** Contractors must attest to compliance with the requirements of O.C.G.A 13-10-91 and the Georgia Department of Labor Rule 300-10-01-.02 by executing the Contractor Affidavit provided. ## STATE OF GEORGIA #### **COUNTY OF FULTON** FORM F: GEORGIA SECURITY AND IMMIGRATION CONTRACTOR AFFIDAVIT AND AGREEMENT | By executing this affidavit, the undersigned contractor v 10-91, stating affirmatively that the individual, firm or corperformance of services under a contract with [| poration which is engaged in the physical | |---|---| | Government has registered with and is participating in [any of the electronic verification of work authorization propartment of Homeland Security or any equivalent fedes by the United States Department of Homeland Securemployees, pursuant to the Immigration Reform and Coraccordance with the applicability provisions and deadlines | programs operated by the United States eral work authorization program operated ity to verify information of newly hired atrol Act of 1986 (IRCA), P.L. 99-603], in | | The undersigned further agrees that, should it employ connection with the physical performance of services Government , contractor will secure from such subcontrawith O.C.G.A/ 13-10-91 on the
Subcontractor Affidavi substantially similar form. Contractor further agrees to no provide a copy of each such verification to the Fultor subcontractor(s) is retained to perform such service. | s to this contract with Fulton County actor(s) similar verification of compliance t provided in Rule 300-10-0108 or a naintain records of such compliance and | | EEV/Basic Pilot Program* User Identification Number | - | | BY: Authorized Officer of Agent (Insert Subcontract Name) | - | | Title of Authorized Officer or Agent of Subcontractor | - | | Printed Name of Authorized Officer or Agent | - | | Sworn to and subscribed before me this day of _ | , 200 | | Notary Public: | | | County: | | | Commission Expires: | | ## **NOTE:** * As of the effective date of O.C.G.A. 13-10-91, the applicable federal work authorization program is the "EEV/Basic Pilot Program" operated by the U.S. Citizenship and Immigration Services Bureau of the U.S. Department of Homeland Security, in conjunction with the Social Security Administration (SSA). #### FORM G: GEORGIA SECURITY AND IMMIGRATION SUBCONTRACTOR AFFIDAVIT #### **Instructions:** In the event that your company is awarded the contract for this project, and will be utilizing the services of any subcontractor(s) in connection with the physical performance of services pursuant to this contract, the following affidavit must be completed by such subcontractor(s). Your company must provide a copy of each such affidavit to Fulton County Government, Department of Purchasing & Contract Compliance with the proposal submittal. All subcontractor affidavit(s) shall become a part of the contract and all subcontractor(s) affidavits shall be maintained by your company and available for inspection by Fulton County Government at any time during the term of the contract. All subcontractor(s) affidavit(s) shall become a part of any contractor/subcontractor agreement(s) entered into by your company. ## STATE OF GEORGIA ## **COUNTY OF FULTON** ## FORM G: GEORGIA SECURITY AND IMMIGRATION SUBCONTRACTOR AFFIDAVIT | By executing this affidavit, the undersigned subcontract
13-10-91, stating affirmatively that the individual, firm
physical performance of services under a contract wi | or corporation which is engaged in the the [insert name of prime contractor] | |---|---| | has registered with and is participating in a federal welectronic verification of work authorization programs op of Homeland Security or any equivalent federal work United States Department of Homeland Security to verification to the Immigration Reform and Control Act of 1 with the applicability provisions and deadlines established | work authorization program* [any of the perated by the United States Department authorization program operated by the fy information of newly hired employees, 1986 (IRCA), P.L. 99-603], in accordance | | EEV/Basic Pilot Program* User Identification Number | _ | | BY: Authorized Officer of Agent (Insert Subcontract Name) | _ | | Title of Authorized Officer or Agent of Subcontractor | _ | | Printed Name of Authorized Officer or Agent | _ | | Sworn to and subscribed before me this day of _ | , 20 | | Notary Public: | | | County: | | | Commission Expires: | | #### **NOTE:** * As of the effective date of O.C.G.A. 13-10-91, the applicable federal work authorization program is the "EEV/Basic Pilot Program" operated by the U.S. Citizenship and Immigration Services Bureau of the U.S. Department of Homeland Security, in conjunction with the Social Security Administration (SSA). #### **SECTION 4** #### **CONTRACT COMPLIANCE REQUIREMENTS** #### NON-DISCRIMINATION IN PURCHASING AND CONTRACTING It is the policy of Fulton County Government that discrimination against businesses by reason of the race, color, gender or national origin of the ownership of any such business is prohibited. Furthermore, it is the policy of the Board of Commissioners ("Board") that Fulton County and all vendors and contractors doing business with Fulton County shall provide to all businesses the opportunity to participate in contracting and procurement paid, in whole or in part, with monetary appropriations of the Board without regard to the race, color, gender or national origin of the ownership of any such business. Similarly, it is the policy of the Board that the contracting and procurement practices of Fulton County should not implicate Fulton County as either an active or passive participant in the discriminatory practices engaged in by private contractors or vendors seeking to obtain contracts with Fulton County. #### Implementation of Equal Employment Opportunity (EEO) Policy The County effectuates Equal Employment Opportunity thru Policy #800-8, Non-Discrimination in Contracting and Procurement. This policy considers racial and gender workforce availability. The availability of each workgroup is derived from the work force demographics set forth in the 2000 Census EEO file prepared by the United States Department of Commerce for the applicable labor pool normally utilized for the contract. #### **Monitoring of EEO Policy** Upon award of a contract with Fulton County, the successful bidder/proposer must complete an Equal Employment Opportunity Report (EEOR), describing the racial and gender make-up of the firm's work force. If the EEOR indicates that the firm's demographic composition indicates underutilization of employee's of a particular ethnic group for each job category, the firm will be required to submit an aggressive action plan setting forth steps the firm will take to address the identified underutilization. #### **DETERMINATION OF GOOD FAITH EFFORTS** During the course of the project, the Prime Contractor shall demonstrate that they have made all efforts reasonably possible to ensure that Minority and Female Business Enterprises (MFBE) have had a full and fair opportunity to compete and win subcontracts on this project. The Prime Contractor is required to include all outreach attempts that would demonstrate a "Good Faith Effort" in the solicitation of subconsultants/subcontractors. Written documentation demonstrating the Prime Contractor's outreach efforts to identify, contact, contract with or utilize Minority or Female owned businesses shall include holding pre-bid conferences, publishing advertisements in general circulation media, trade association publications, minority-focused media, and the County's bid board, as well as other efforts. Include a list of publications where the advertisement was placed as well as a copy of the advertisement. Advertisement shall include at a minimum, scope of work, project location, location(s) of where plans and specifications may be viewed or obtained and trade or scopes of work for which subcontracts are being solicited. #### **EQUAL BUSINESS OPPORTUNITY PLAN (EBO PLAN)** In addition to the proposal submission requirements, each vendor <u>must</u> submit an Equal Business Opportunity Plan (EBO Plan) with their bid/proposal. The EBO Plan is designed to enhance the utilization of a particular racial, gender or ethnic group by a bidder/proposer, contractor, or vendor or by Fulton County. The respondent <u>must</u> outline a plan of action to encourage and achieve diversity and equality in the available procurement and contracting opportunities with *this solicitation*. #### The EBO Plan **must** identify and include: - 1. Potential opportunities within the scope of work of *this solicitation* that will allow for participation of racial, gender or ethnic groups. - 2. Efforts that will be made by the bidder/proposer to encourage and solicit minority and female business utilization in *this solicitation*. Fulton County encourages joint ventures, teaming, partnering and mentor-protégé relationships with minority and female businesses in an effort to achieve contracting and procurement diversity. **Prompt Payment:** The prime contractor <u>must</u> certify in writing and <u>must</u> document all subcontractors, sub-consultants and suppliers have been promptly paid for work and materials, (less any retainage by the prime contractor prior to receipt of any further progress payments). In the event the prime contractor is unable to pay subcontractors, sub-consultants or suppliers until it has received a progress payment from Fulton County, the prime contractor shall pay all subcontractors, sub-consultants or suppliers funds due from said progress payment within forty-eight (48) hours of receipt of payment from Fulton County. In no event shall a subcontractor, sub-consultant or supplier be paid later than fifteen (15) days as provided for by state law. #### **REQUIRED FORMS AND EBO PLAN** In order to be compliant with the intent and provisions of the Fulton County Non-Discrimination in Purchasing and Contracting Ordinance (99-0960), bidders/proposers **must** submit the following completed documents. Failure to provide this information **shall** result in the proposal being deemed non-responsive. - Exhibit A Promise of Non-Discrimination - Exhibit B Employment Report - Exhibit C Schedule of Intended Subcontractor Utilization - Exhibit D Letter of Intent to Perform as a Subcontractor or Provide Materials or Services - Exhibit E Declaration Regarding Subcontractors Practices - Exhibit F Joint Venture Disclosure Affidavit - Equal Business Opportunity Plan (EBO Plan). This document is not a form rather a statement created by the bidder/proposer on its company letter head
addressing the EBO Plan requirements. - Exhibit H First Source Jobs Program Information, Form 2 The following document must be completed as instructed if awarded the project: - Exhibit G Prime Contractor's Subcontractor Utilization Report - Exhibit H First Source Jobs Program Agreement, Form 3 All Contract Compliance documents (Exhibits A - H and EBO Plan) are to be placed in a **separate** sealed envelope clearly marked "Contract Compliance". The EBO Plan must be submitted on company letterhead. These documents are considered part of and should be submitted with the Technical Proposal. #### **EXHIBIT A - PROMISE OF NON-DISCRIMINATION** | "Know all pe | rsons by these presents, that I/We (), | |-----------------|---| | | Name | | | Title Firm Name | | | 'Company", in consideration of the privilege to bid on or obtain contracts funded, in whole or
ulton County, hereby consent, covenant and agree as follows: | | 1) | No person shall be excluded from participation in, denied the benefit of, or otherwise discriminated against on the basis of race, color, national origin or gender in connection with any bid submitted to Fulton County for the performance of any resulting there from, | | 2) | That it is and shall be the policy of this Company to provide equal opportunity to all businesses seeking to contract or otherwise interested in contracting with this Company without regard to the race, color, gender or national origin of the ownership of this business, | | 3) | That the promises of non-discrimination as made and set forth herein shall be continuing in nature and shall remain in full force and effect without interruption, | | 4) | That the promise of non-discrimination as made and set forth herein shall be made a part of, and incorporated by reference into, any contract or portion thereof which this Company may hereafter obtain, | | 5) ⁻ | That the failure of this Company to satisfactorily discharge any of the promises of non-
discrimination as made and set forth herein shall constitute a material breach of contract
entitling the Board to declare the contract in default and to exercise any and all applicable
rights and remedies, including but not limited to cancellation of the contract, termination
of the contract, suspension and debarment from future contracting opportunities, and
withholding and/or forfeiture of compensation due and owning on a contract; and | | 6) | That the bidder shall provide such information as may be required by the Director of Contract Compliance pursuant to Section 4.4 of the Fulton County Non-Discrimination in Purchasing and Contracting Ordinance. | | SIGNATURE | <u>.</u> | | ADDRESS: | | | | | | TELEPHON | F NI IMRER: | #### EXHIBIT B - EMPLOYMENT REPORT The demographic employment make-up for the bidder must be identified and submitted with this bid/proposal. In addition, if subcontractors will be utilized by the bidder/proposer to complete this project, then the demographic employment make-up of the subcontractor(s) must be identified and submitted with this bid. BLACK or NATIVE TOTAL AFRICAN **TOTAL** WHITE **HISPANIC AMERICAN HAWAIIAN** TWO or **JOB CATEGORIES EMPLOYED MINORITIES** (Not **AMERICAN** or LATINO ASIAN or OTHER MORE INDIAN or Hispanic (Not of ALASKAN PACIFIC RACES NATIVE Origin) Hispanic ISLANDER Origin) (AIAN) (NHOP) М F М F М F М F М F М F М F М F М F EXECUTIVE/SENIOR LEVEL OFFICIALS and MANAGERS FIRST/MID LEVEL OFFICIALS and MANAGERS PROFESSIONALS **TECHNICIANS** SALES WORKERS ADMINISTRATIVE SUPPORT **WORKERS** CRAFT WORKERS **OPERATIVES** LABORERS & HELPERS SERVICE WORKERS TOTAL | FIRMS'S NAME | | | |--|-----------------|---------------| | ADDRESS | | | | TELEPHONE | | | | This completed form is for (Check only one): | Bidder/Proposer | Subcontractor | | Submitted by: | Date Co | mpleted: | #### **EXHIBIT C - SCHEDULE OF INTENDED SUBCONTRACTOR UTILIZATION** If the bidder/proposer intends to subcontract any portion of this scope of work/service(s), this form **must be** completed and **submitted with the bid/proposal.** All prime bidders/proposers **must** include Letter(s) of Intent (Exhibit D) in the bid document for all subcontractors who will be utilized under the scope of work/services. | Prime | Bidder/Proposer: | |--------------|--| | ITB/RF | FP Number: | | Projec | t Name or Description of Work/Service(s): | | 1. | My firm, as Prime Bidder/Proposer on this scope of work/service(s) is is not a minority or | | | female owned and controlled business enterprise. (Please indicate below the portion of work, including, percentage of bid/proposal amount that your firm will carry out directly): | | 2. | If the Prime Bidder/Proposer is a Joint Venture, please complete Exhibit F: Joint Venture Disclosure Affidavit and attach a copy of the executed Joint Venture Agreement. | | 3. | Sub-Contractors (including suppliers) to be utilized in the performance of this scope of work/service(s), if awarded, are: | | SUBC(| ONTRACTOR NAME:ESS: | | _ | E: | | ETHNI | ACT PERSON: C GROUP*: CTO BE PERFORMED: | | DOLLA | AR VALUE OF WORK: \$ PERCENTAGE VALUE:% | *Ethnic Groups: African American (AABE); Asian American (ABE); Hispanic American (HBE); Native American (NABE); White Female American (WFBE); **If yes, please attach copy of recent certification. | SUBCONTRACTOR NAME:ADDRESS: | | | |---|---------------------|--| | PHONE: | | | | CONTACT PERSON: | | | | ETHNIC GROUP*: | _COUNTY CERTIFIED** | | | ETHNIC GROUP*: WORK TO BE PERFORMED: | | | | DOLLAR VALUE OF WORK: \$ | PERCENTAGE VALUE: % | | | SUBCONTRACTOR NAME:ADDRESS: | | | | PHONE: | | | | CONTACT PERSON: | | | | ETHNIC GROUP*: | _COUNTY CERTIFIED** | | | PHONE: | | | | DOLLAR VALUE OF WORK: \$ | PERCENTAGE VALUE: % | | | SUBCONTRACTOR NAME:ADDRESS: | | | | PHONE: | | | | PHONE: CONTACT PERSON: ETHNIC CROUP* | | | | ETHNIC GROUP*: | _COUNTY CERTIFIED** | | | ETHNIC GROUP*: | | | | DOLLAR VALUE OF WORK: \$ | PERCENTAGE VALUE: % | | | SUBCONTRACTOR NAME:ADDRESS: | | | | DUONE | | | | CONTACT PERSON: | | | | CONTACT PERSON:
ETHNIC GROUP*: | COUNTY CERTIFIED** | | | WORK TO BE PERFORMED: | | | | DOLLAR VALUE OF WORK: \$ | PERCENTAGE VALUE: % | | | *Ethnic Groups: African American (AABE); Asian Native American (NABE); White Female American certification. | | | | Total Dollar Value of Subcontractor Agreements: (\$) |) | | | | | | | Total Percentage Value: (%) | | | **CERTIFICATION:** The undersigned certifies that he/she has read, understands and agrees to be bound by the Bid/Proposer provisions, including the accompanying Exhibits and other terms and conditions regarding sub-contractor utilization. The undersigned further certifies that he/she is legally authorized by the Bidder/Proposer to make the statement and representation in this Exhibit and that said statements and representations are true and correct to the best of his/her knowledge and belief. The undersigned understands and agrees that if any of the statements and representations are made by the Bidder/Proposer knowing them to be false, or if there is a failure of the intentions, objectives and commitments set forth herein without prior approval of the County, then in any such event the Contractor's acts or failure to act, as the case may be, shall constitute a material breach of the contract, entitling the County to terminate the Contract for default. The right to so terminate shall be in addition to, and in lieu of, any other rights and remedies the County may have for other defaults under the contract. | Signature: | Title: | |-------------------|--------| | Firm or Corporate | Name: | | | | | | | | | | | i elepnone: (| | | Fax Number: (| | | Email Address: | | #### **EXHIBIT D** ## LETTER OF INTENT TO PERFORM AS A SUBCONTRACTOR OR PROVIDE MATERIALS OR SERVICES This form **must** be completed by <u>ALL</u> known subcontractor and submitted with the bid/proposal. The Prime Contractor **must** submit Letters of Intent for **ALL** known subcontractors at time of bid submission. | То: | | | | |--|-----------------------------|-------------------------------|-------------------------------| | (Name of Prime Con | tractor Firm) | | | | From: | | | | | (Name of Subcontr | actor Firm) | | | | ITB/RFP Number: | | | | | Project Name: | | | | | The undersigned is prepared to perform the following deconnection with the above project (specify in detail parperformed or provided): | | | | | Description of Work | Project
Commence
Date | Project
Completion
Date | Estimated
Dollar
Amount | (Prime Bidder) | (Subse | ntractor) | | | (Prime blader) | (Subcoi | itractor) | | | Signature | Signature | | | | Title | Title | | | | Date | Date | | | #### **EXHIBIT E - DECLARATION REGARDING SUBCONTRACTING PRACTICES** | | er/proposer does not intend to subcontract any portion of the scope be completed and submitted with the bid/proposal. | of work services(s), this | |------------
--|--| | | hereby declares that it is (Bidder) | my/our intent to | | | (Blader) | | | perform 10 | 00% of the work required for(ITB/RFP Number) | | | | (II B/RFP Number) | | | | (Description of Work) | | | In making | this declaration, the bidder/proposer states the following: | | | 1. | That the bidder/proposer does not customarily subcontract elements normally performs and has the capability to perform and will perform on this project with his/her own current work forces; | of this type project, and all elements of the work | | 2. | If it should become necessary to subcontract some portion of the vibidder/proposer will comply with all requirements of the Count Ordinance in providing equal opportunities to all firms to subcondetermination to subcontract some portion of the work at a later date faith and the County reserves the right to require additional inform decision made by the bidder/proposer to subcontract work follow contract. Nothing contained in this provision shall be employed to contract of the County's Non-Discrimination Ordinances; | ty's Non-Discrimination
intract the work. The
e shall be made in good
nation to substantiate a
wing the award of the | | 3. | The bidder will provide, upon request, information sufficient for the Number one. | e County to verify Item | | | AUTHORIZED COMPANY REPRESENTATIVE | | | Name: | Title: | Date: | | Signature | :: | | | Firm: | | | | Address: | | | | Phone Nu | ımber: | | | Fax Numb | oer: | | | Email Add | dress: | | #### **EXHIBIT F - JOINT VENTURE DISCLOSURE AFFIDAVIT** | ITB/RFP No | | |--------------|--| | Project Name | | This form must be completed and submitted with the bid/proposal if a joint venture approach is to be undertaken. In order to evaluate the extent of small, minority and female business involvement being proposed by a Bidder/Proposer, certain relevant information must be provided prior to contract award. The information requested below is to clearly identify and explain the extent of small business participation in the proposed joint venture. All items must be properly addressed before the business entity can be evaluated. Firms: | •• | | | |-----------|-------------------------------|---| | | 1) Name of Business: | | | | Street Address: | | | | Telephone No.: | | | | Nature of Business: | | | : | 2) Name of Business: | | | | Street Address: | | | | Telephone No.: | | | | Nature of Business: | | | ; | 3) Name of Business: | | | | Street Address: | | | | Telephone No.: | | | | Nature of Business: | | | | | | | NAME OF J | OINT VENTURE (If applicable): | | | ADDRESS: | | | | ADDITEOU. | | _ | | | | | | DDINCIDAL | OFFICE: | | | RINCIPAL | OFFICE: | | | OFFICE PH | ONE: | | | | | _ | Note: Attach additional sheets as required 1. Describe the capital contributions by each joint venturer and accounting thereof. 2. Describe the financial controls of the joint venture, e.g., will a separate cost center be established? Which venturer will be responsible for keeping the books? How will the expense therefore be reimbursed? What is the authority of each joint venture to commit or obligate the order? 3. Describe any ownership, options for ownership, or loans between the joint ventures. Identify terms thereof. 4. Describe the estimated contract cash flow for each joint venturer. To what extent and by whom will the on-site work be supervised? 5. 6. To what extent and by whom will the administrative office be supervised? 7. Which joint venturer will be responsible for material purchases including the estimated cost thereof? How will the purchase be financed? 8. Which joint venturer will provide equipment? What is the estimated cost thereof? How will the equipment be financed? 9. Describe the experience and business qualifications of each joint venturer. 10. Submit a copy of all joint venture agreements and evidence of authority to do business in the State of Georgia as well as locally, to include all necessary business licenses. 11. Percent of Minority/Female Business Enterprises ownership by each joint venture in terms of profit and loss sharing:______ 12. The authority of each joint venturer to commit or obligate the other:_____ Number of personnel to be involved in project, their crafts and positions and whether they are 13. employees of the Minority/Female Business Enterprises enterprise, the majority firm or the joint venture: Identification of control and participation in venture; list those individuals who are responsible for 14. Financial Supervision Name Race Sex Decisions Field Operation responsibility for areas designated below; (use additional sheets if necessary) day-to-day management and policy decision-maker, including, but not limited to, those with prime | (

 | connect
Fulton (
Complia | tion with a
County De
ance, and | bove cap
epartment
Finance, | otioned
t of Co
under | contra
ontract
the dir | ct, we e
Complia
ection o | each do her
ance, Depar
of the Count | eby authorize
tments of Pu
y Manger's O | uthorized to perepresentatives rchasing and Cffice, to examin is County projection. | |------------|--------------------------------|---------------------------------------|-----------------------------------|-----------------------------|------------------------------|---------------------------------|--|---|---| | CONTE | NTS OF
RIZED, | THE FO | REGOIN | G DOO | CUMEN | IT ARE | TRUE AND | CORRECT, | PERJURY THA
AND THAT W
/IT AND GRAN | | | | | | | | FOR | | | | | | | | | | | <u> </u> | (Co | mpany) | | | Date: | | | | | | | | | | | | | | | | • | | (Sig | nature of Aff | iant) | | | | | | | | | | | | | | | | | | • | | (Pri | nted Name) | | | | | | | | | | | | | | | | | | | • | | (Co | mpany) | | | Date: | | | | | | | | | | | | | | | | • | | (Sig | gnature of Aff | iant) | | | | | | | | | | | | | 01-1 | | | | | ' | | (Pri | nted Name) | | | State of | | | | <u>:</u> | | | | | | | County | of | | | : | | | | | | | On this | | day of | , 20 | 0, | befo | re me, | , appeare | d | | | undersi | ned o | fficer, per | sonally a | appear | ed | | | | _ known to m | | | | | | | | | | | –
e (she) execut | #### EXHIBIT – G PRIME CONTRACTOR/SUB-CONTRACTOR UTILIZATION REPORT This report **must** be submitted by the **tenth day** of each month, along with a copy of your monthly invoice (schedule of values/payment application) to Contract Compliance. Failure to comply **shall** result in the County commencing proceedings to impose sanctions to the prime contractor, in addition to pursuing any other available legal remedy. Sanctions may include the suspending of any payment or part thereof, termination or cancellation of the contract, and the denial of participation in any future contracts awarded by Fulton County. | PROJECT NAME: | FROM: | | NUMBE | R: | | | | | |-----------------|--|------------------|------------------------|--------------------------|------------------------|--------------------|--------------------| | то: | | PROJEC
LOCATI | | | | | | | | PRIME CONTRACTOR | | Contract
Award Date | Contract Award
Amount | Change Order
Amount | Contract
Period | % Complete to Date | | Name: | | | | | | | | | Address: | | | | | | | | | Telephone
#: | | | | | | | | | TOTAL AMOU | REQUISITION THIS PERIOD: NT REQUISITION TO DATE: | \$ | | | | • | | PROJECT REPORTING PERIOD #### **SUBCONTRACTOR UTILIZATION** (add additional rows as necessary) | Name of Sub-Contractor | Description of Work | Contract
Amount | Amount Paid
To Date | Amount
Requisition This
Period | Contract Period Starting Date Ending Date | | |------------------------|---------------------|--------------------|------------------------|--------------------------------------|---|--| TOTALS | | | | | | | | Executed By: | | | | |--------------|-------------|-------|------------------------| | _ | (Signature) | | (Printed Name) | | Notary: | | Date: | My Commission Expires: | | Should you have questions regarding any of the documents contained in Section 6, please feel free to contact the Office of Contract Compliance at (404) 763-6300, for further assistance. | | |---|--| #### **EXHIBIT H** #### **FULTON COUNTY FIRST SOURCE JOBS PROGRAM** #### **STATEMENT OF POLICY:** It is the policy of Fulton County Government to provide employment opportunities to the citizens of Fulton County. This policy will apply to all contracts procured through the Department of Purchasing & Contract Compliance valued in excess of \$200,000. The Prime Contractor is expected to utilize the First Source Jobs Program to fill 50% of the entry level jobs which arise as a result of any project funded in whole or in part with County funds with
residents of Fulton County. #### **PURPOSE:** The purpose of this policy is to create a pool of employable persons who are residents of Fulton County to be called upon as a source to fill jobs created as a result of any eligible project funded in whole or in part with County funds in order to provide stable economic opportunities for families throughout the County. The First Source Jobs Program will be implemented by the Department of Purchasing & Contract Compliance and the Office of Workforce Development. #### **MONITORING POLICY:** Upon execution of a contract with Fulton County Government, the First Source Jobs Agreement (FSJ Form 2) will become a part of the contract between the bidder/proposer and Fulton County Government. The First Source Jobs Program will be monitored during routine site visits by the Office of Contract Compliance along with the Office of Workforce Development. FORM 1 #### **FULTON COUNTY** #### First Source Jobs Program Information | Company Name: | |---| | Project Number: | | Project Name: | | The following entry-level positions will become available as a result of the above referenced contract with Fulton County. | | 1. | | 2. | | 3. | | 4. | | 5 | | 6. | | Include a job description and all required qualifications for each position listed above. | | Identify a company representative and contact phone number who will be responsible for coordinating with the First Source Jobs Program: | | Company Representative: | | Phone Number: | | Email Address: | FORM 2 #### FULTON COUNTY First Source Jobs Program Agreement | Awarded Contractor's Name: | | | | | | | |---|--|--|--|--|--|--| | | | | | | | | | Formal Contract Name: | | | | | | | | RFP/ITB Number: | | | | | | | | Contact Person: | | | | | | | | Contact Phone: | | | | | | | | The contractor listed above agrees to the following: | | | | | | | | The contractor shall make a good faith effort to fill 50% of the entry level position(s) created by
this project using the Fulton County First Source Jobs Program. | | | | | | | | 2. The contractor shall provide the applicable details of every entry level job in writing within the required form. | | | | | | | | The contractor shall be expected to present documentation that confirms employment terms to
both the employee and Fulton County. | | | | | | | | The Office of Contract Compliance will assist with monitoring the participation of First Source Jobs Program employees during routine site visits and report findings to the Office of Workforce Development for confirmation and follow-up. The Office of Workforce Development shall notify the Director of Human Services and the Purchasing Agent of any determination of non-compliance with the requirements of this policy and recommend a resolution or action to be taken. | | | | | | | | Upon a determination by the Purchasing Agent and the Director of Human Services that a contractor has failed to comply with any portion of this policy, the County may impose the following: | | | | | | | | Ten percent (10%) of all future payments under the involved eligible project shall be entitled to be
withheld from a contractor that has violated this policy until the contractor complies with the
provisions of this policy. | | | | | | | | The undersigned agrees to the terms and conditions set forth in this agreement. | | | | | | | | Contractor's Official Title: Date: | | | | | | | | Contractor's Name: | | | | | | | | Contractor's Signature: | | | | | | | FORM 3 #### **SECTION 5** #### SCOPE OF WORK AND TECHNICAL SPECIFICATIONS #### Perishable & Non-Perishable Foods | Food Type | Number of Items on Bid | |-----------------------------|------------------------| | Meats | 21 | | Seafood | 10 | | Poultry | 13 | | Perishables/Non-Perishables | 56 | | Canned & Dry Goods | 184 | | Produce | 38 | | Ready to Serve Items | 132 | | Total Biddable Items | 454 | Fulton County is soliciting bids from qualified vendors to provide Perishable & Non-Perishable Food Items to the Health and Human Service Department on an as, if and/or when requested basis during a twelve month period. - Successful respondent must have the capacity to provide weekly and bi-weekly deliveries - Successful respondent must be capable of supply fountain equipment - Successful respondent must repair and/or replace defective equipment within 24 hour of service call - Vendor Facility: Vendors submitting bids must have adequate facilities and equipment to meet delivery requirements. - Orders must be delivered on agreed upon delivery schedule. Failure to consistently meet agreed upon delivery schedule may result in the withdrawal of the award from the vendor. - All products must be delivered inside the kitchen or pantry or other specified area by designated staff personnel of the Human Services Department. - Bread Product Specifications: All products shall be delivered fresh. Fresh indicates that the bread was baked not earlier than 24 hours before delivery. All packaging shall have the expiration date clearly printed. - All products shall be enriched not less than the minimum requirements of the U.S. - Government specifications and enrichment shall be obtained by using only enriched flour and adding U.S. Government approved additives necessary to meet the U.S. Government requirements. All packaging and wrapping shall meet all federal, state, and local requirements including labeling and ingredient information. All packaging shall be moisture proof. ### MINIMUM STANDARDS AND DELIVERY LOCATIONS FOR THE DEPARTMENT OF BEHAVIORAL HEALTH ONLY – - The three (3) Developmental Disabilities Centers service adults daily and serve lunch. The lunch is ready to cook foods (canned vegetables, etc.), where the cooks can warm the food and serve the clients. - The three (3) centers are participating in the Bright from the Start Food Nutrients Program and have to adhere to Federal guidelines. The centers must order SOY MILK and follow menus. - The centers do not have a "prep" sink to prepare raw uncooked foods, therefore all meat products need to be ready cooked and able to be warmed up and served. - The individuals served may have some motor skills that do not allow them to use certain condiments in the cafeteria area, for example opening ketchup and mustard packages. Therefore we must order individual bottles to assist the individuals. - The individuals also attend community outings where they take their lunches with them. Therefore we need certain foods to prepare their lunches. - Bidder will deliver goods, within twenty-four (24) hours after receipt of order to the following locations as requested: - Central Training Center (CTC) 425 Langhorne St. Atlanta, GA 30310 - 2. North Training Center (NTC) 5025 Roswell Road, NE Atlanta, GA 30342 - 3. South Training Center (STC) 2605 Fairburn Road, SW Atlanta. GA 30331 All prices must be FOB Destination, unloaded inside, free of charge of goods between the hours of 8:00 am and 1:00 pm, Monday through Thursday. No deliveries will be accepted after 1:00 pm. #### **SECTION 6** #### **PRICING FORMS** | Item | Packaging/
Size | Description | Estimated Quantity | Unit of issue | Unit Cost | Total cost | |------|-------------------------------------|--|--------------------|---------------|-----------|------------| | 1 | 1/15 lb. | Hormel Bacon Slab
Sliced 18/22 Count | 144 | Case | \$ | \$ | | 2 | 72/1.8 oz. | Flowers
Beef Burger Mini
w/Bun, | 36 | Case | \$ | \$ | | 3 | 1/60 lb
Average
Weight | Cattlemen's Selection
Selection Beef Chuck
Boneless. 2 pc. 126A, | 24 | Case | \$ | \$ | | 4 | 2/7-10 lb.
Average | Hormel Beef Corned Brisket Chuck Precooked. | 12 | Case | \$ | \$ | | 5 | 1/10 lb. | Cattleman's Selection
Beef Diced for Stew
3/8" cut | 48 | Case | \$ | \$ | | 6 | 30/5.33 oz. | Tyson's Beef Fritter County Texas Style, | 48 | Case | \$ | \$ | | 7 | 4/10 lb. | Beef Ground Bulk
81/19 Fine, IBP | 72 | Case | \$ | \$ | | 8 | 40/4 oz. | Beef Liver Sliced
Skinned & Deveined
Prime | 288 | Case | \$ | \$ | | 9 | 78/308 oz. | Cattleman's Selection
Beef Patty Flame
Broiled Cooked | 96 | Case | \$ | \$ | | 10 | 3/11-14 lb.
in average
weight | Cattlemen's Selection
Beef Rib-eye Lip-on
Boneless. Select | 24 | Case | \$ | \$ | | 11 | 2/16# dn. | Cattlemen's Selection
Beef Rib-eye Lip-on
112A USDA | 24 | Case | \$ | \$ | | 12 | 3/23lbs.in
Average
weight | Cattlemen's Selection
Beef Round Inside
Top Choice 168 | 24 | Case | \$ | \$ | | 13 | 1/10 lb. | Nathan's
Franks All Beef 8x1
Skinless 6" | 96 | Case | \$ | \$ | | 14 | 2/9-10# | Hormel Ham Buffet Boneless Water Added 32% Menum | 87 | Case | \$ | \$ | | 4.5 | 0/4 0 lbo in | I I a was al | 10 | Cooo | Ι φ | <u> </u> | |-----|-----------------------|---------------------------|-------|------|-----|----------| | 15 | 8/4-8 lbs. in | Hormel | 48 | Case | \$ | \$ | | | Average | Pork Boston Butt B/I | | | | | | 40 | Weight | Trimmed Fresh | 004 | 0 | Φ. | • | | 16 | 1/10 lb. | Hormel | 384 | Case | \$ | \$ | | | | Pork Chops Center | | | | | | | | Cut Special 1413A | | | | | | | 0/0 0 !! . | 5oz. | 10 | | | | | 17 | 6/8-9 lbs. in | Hormel | 48 | Case | \$ | \$ | | | Average | Pork Lions Boneless | | | | | | | Weight | Center Cut | | | | | | 18 |
1/11 lb. | Eckrich | 96 | Case | \$ | \$ | | | | Sausage Beef Smoked | | | | | | | | Rope | | | | | | 19 | 1/10 lb. | Roseli | 96 | Case | \$ | \$ | | | | Sausage Italian Rope | | | | | | | | Mild N/C | | | | | | 20 | 1/12 lb. | Jimmy Dean | 48 | Case | \$ | * | | | | Sausage Linked 2oz. | | | | | | | | A/C | | | | | | 21 | 1/12 lb. | Jimmy Dean | 96 | Case | \$ | \$ | | | | Sausage Pork Patty | | | | | | | | 2 oz. | | | | | | 22 | 4/2.5 lb. | Bluewater | 48 | Case | \$ | \$ | | | | Crab limit Flake Style | | | | | | 23 | 1/10 lb. | Orca Bay | 96 | Case | \$ | \$ | | | | Flounder Filet Breaded | | | | | | | | Raw 4-5oz. | | | | | | 24 | 1/15 lb. | Harbor Bay | 240 | Case | \$ | \$ | | | | Pangasius Striped | | | | | | | | Individual Quick Frozen | | | | | | | | Quick Frozen 5-7 oz. | | | | | | 25 | 4/10 lb. | Harbor Bay | 96 | Case | \$ | \$ | | | | Perch Filet Shatr-Pk. | | | | | | | | 4-6 Count | | | | | | 26 | 4/3 lb. | Harbor Bay | | Case | \$ | \$ | | | | Shrimp Breaded | 96 | | | · | | | | Butterfly cleaned tail on | | | | | | | | 26/30 Count | | | | | | 27 | 5/2 lb. | Harbor Bay | 120 | Case | \$ | \$ | | | | Shrimp peeled/deveined | | | | · | | | | Cooked/ white 26-30 tail | | | | | | | | On | | | | | | 28 | 4/2.5 lb. | Harbor Bay | 48 | Case | \$ | \$ | | | | Tiger Shrimp peeled/ | | | * | T' | | | | deveined cooked tail on | | | | | | | | 26/30 | | | | | | 29 | 1/10 lb. | Ocean Farm | 72 | Case | \$ | \$ | | | | Tilapia Fillet Individual | | | * | * | | | | Quick Frozen. 3-5 oz. | | | | | | 30 | 4/410 lb. | Harbor Bay | 240 | Case | \$ | \$ | | | ., | Tilapia Fillet Skinless. | | | ¥ | * | | | | 5-7 oz. Individuals. | | | | | | 31 | 4/10 lb. | Harbor Bay | 144 | Case | \$ | \$ | | 01 | - 1 /1010. | Whiting Filet Layer-Pk. | 1-7-7 | Case | Ψ | Ψ | | | | 4-6 oz. | | | | | | | | 1 0 02. | | | | | | | | | | | | L | | | | | | |
 | |----|----------------------------------|---|-----|------|----------| | 32 | 48/4 oz. | Tyson Chicken Breast boneless Skinless Marinated. | 378 | Case | \$
\$ | | 33 | 40/4 oz. | Tyson Chicken Breast fillet breaded fritter Southern Style. | 96 | Case | \$
\$ | | 34 | 48/7 oz. | Tyson Chicken Cut breast Half individual Quick Frozen. | 180 | Case | \$
\$ | | 35 | 14/3.25 lb. | Tyson Chicken Controlled vacuum Packed 8 pcs. Fresh cleaned | 144 | Case | \$
\$ | | 36 | 1/10 lb. | Tyson Chicken meat pulled White | 96 | Вох | \$
\$ | | 37 | 8/5 lb. | Tyson Chicken Wing individual Quick frozen. 1 & 2 Joint Jumbo | 192 | Case | \$
\$ | | 38 | 2/5 lb. | Oscar Mayer
Franks Turkey 8x1
5.25" Can. | 96 | Case | \$
\$ | | 39 | 80/2 oz. | Tyson
Sausage Chicken
Breakfast Patty | 24 | Case | \$
\$ | | 40 | 128/1.25 oz. | Eckrich
Sausage Turkey Patty | 48 | Case | \$
\$ | | 41 | 2/8-10 lb. | Hormel Turkey breast boneless Raw bag | 36 | Case | \$
\$ | | 42 | 2/8-10 lb. | Hormel Turkey breast Boneless Foil | 96 | Case | \$
\$ | | 43 | 2/8 lbs. in
Average
Weight | Hormel Turkey breast skinless Natural Browned. | 36 | Case | \$
\$ | | 44 | 1/30 lb. | Tyson
Turkey Wing Tom 2
Joint | 300 | Case | \$
\$ | | 45 | 4/25 Ct. | Nathan's Appetizer- Frank in puff pastry. | 12 | Case | \$
\$ | | 46 | 4/25 Ct. | Presentations Appetizer- scallop bacon wrapped | 12 | Case | \$
\$ | | 47 | 1/30 lb. | Birds Eye
Bean- Baby Lima | 60 | Case | \$
\$ | | 48 | 4/32 Ct | Lady Aster
Blintz Brunch | 12 | Case | \$
\$ | | 49 | 10/24 oz. | Flowers
Bread Marble Rye Deli | 12 | Case | \$
\$ | | 50 | 6/24 oz. | Flowers Bread Texas Toast White 3/4 " slice | 12 | Case | \$
\$ | |----|--------------|---|-----|------|----------| | 51 | 1/125 Ct. | Flowers Bread –Garlic Toast New York style | 96 | Case | \$
\$ | | 52 | 3/10 lb. | Birds Eye
Broccoli Cuts Individual
quick frozen | 96 | Case | \$
\$ | | 53 | 12/12 oz. | Sara Lee
Cake Pound | 96 | Case | \$
\$ | | 54 | 4/48 oz. | Sara Lee Cake sheet
Sponge yellow
un-iced | 96 | Case | \$
\$ | | 55 | 96 each | Birds Eye
Corn Cob Mini | 96 | Case | \$
\$ | | 56 | 96 each | Birds Eye
Corn Cob Petite | 120 | Case | \$
\$ | | 57 | 3/10 lb. | Birds Eye
Corn Whole Kernel | 96 | Case | \$
\$ | | 58 | 168/1.25 oz. | Vie De France
Croissant Butter | 60 | Case | \$
\$ | | 59 | 128/1 oz. | Vie De France Croissant
Butter Curved | 60 | Case | \$
\$ | | 60 | 48/3 oz. | Vie De France Croissant
Butter Curved Sliced | 96 | Case | \$
\$ | | 61 | 6/8 Ct. | Sara Lee
Danish Assorted Elite | 24 | Case | \$
\$ | | 62 | 4/24 ct. | Sara Lee Danish Assorted
Mini 1.25oz | 24 | Case | \$
\$ | | 63 | 216/2.0 oz. | Pillsbury Dough Biscuit Southern style | 96 | Case | \$
\$ | | 64 | 240/1.5 oz. | Sister Schubert's Dough
Dinner Roll –wheat | 120 | Case | \$
\$ | | 65 | 2/5 lb. | Campbell's Eggplant Cutlet breaded. Naples cut | 24 | Case | \$
\$ | | 66 | 4/76 oz. | Campbell's Entree Beef Chipped Creamed | 24 | Case | \$
\$ | | 67 | 4/96 oz. | Hormel
Entrée Lasagna Meat | 195 | Case | \$
\$ | | 68 | 4/96 oz. | Hormel
Entrée Lasagna Veg. | 144 | Case | \$
\$ | | 69 | 12/3 lb. | Birds Eye
Green Collard Chopped | 106 | Case | \$
\$ | | 70 | 12/3 lb. | Birds Eye
Green Collard individual
quick frozen. | 70 | Case | \$
\$ | | 71 | 12/3 lb. | Birds Eye
Green Turnip w/ diced
Turnips Individual quick
frozen. | 106 | Case | \$
\$ | | 72 | 48/6 oz. | Ocean Spray Juice Apple Squat Cup | 124 | Case | \$
\$ | | 73 | 96/4 oz. | Ocean Spray | 124 | Case | \$ | | |-----|-------------|---|-----|------|----|-----------| | - · | 1 | Juice Cranberry Blend Cup | | | | \$ | | 74 | 96/4 oz. | Ocean Spray Juice Orange Blend Cup | 120 | Case | \$ | \$ | | 75 | 96/4 oz. | Ocean Spray
Orange juice Squat Cup | 120 | Case | \$ | \$ | | 76 | 4/5 lb. | Birds Eye
Okra Cut Brd. Individual
quick frozen Grade A | 96 | Case | \$ | \$ | | 77 | 1/30 lb. | Birds Eye Okra Cut Grade A Individual quick frozen. | 96 | Case | \$ | \$ | | 78 | 40/4 oz. | Roslei Pasta Lasagna Egg Sheet Pre-cooked. | 96 | Case | \$ | \$ | | 79 | 1/30 lb. | Birds Eye
Pea -Black-eyed | 96 | Case | \$ | \$ | | 80 | 12/2.5 lb. | Birds Eye
Pea –Green Grade A | 96 | Case | \$ | \$ | | 81 | 12/2.5 lb. | Bird's Eye
Peas sugar Snap grade A
USA | 24 | Case | \$ | \$ | | 82 | 6/46 oz. | Mrs. Smith's Pie-Apple Ready to bake. 10" Old fashion Ready To Bake | 96 | Case | \$ | \$ | | 83 | 6/34 oz. | Edwards Pie Lemon Meringue Condensed. 10" | 48 | Case | \$ | \$ | | 84 | 6/38 oz. | Edwards Pie Lemon Meringue Thaw and Serve 10" | 48 | Case | \$ | \$ | | 85 | 20/9 in. | Keebler's
Pie shell Vegetable. | 96 | Case | \$ | \$ | | 86 | 6/5 lb. | Simplot
Potato Fry Steak | 100 | Case | \$ | \$ | | 87 | 5/3 lb. | Simplot Potato Sweet Platter Fries | 48 | Case | \$ | \$ | | 88 | 6/5 lb. | Simplot Potato Tater tot Versitot | 65 | Case | \$ | \$ | | 89 | 80/1.25 oz. | Pillsbury Roll Yeast Whole Baked | 48 | Case | \$ | \$ | | 90 | 12/31 lb. | Bird's Eye
Spinach Chopped Grade A | 48 | Case | \$ | \$ | | 91 | 12/16 oz. | Sara Lee
Topping Strawberry Slice | 48 | Case | \$ | \$ | | 92 | 12/2 lb. | Richs Topping Whipped Base | 48 | Case | \$ | \$ | | 93 | 24/12 ct. | Old El Paso
Tortilla Flour Pressed 8" | 24 | Case | \$ | \$ | | 94 | 3/10 lb. | Bird's Eye
Vegetable Blend
Cauliflower Grade A | 96 | Case | \$ | \$ | | 95 | 6/4 lb. | Bird's Eye Vegetable Blend
Chef. Cut Bahamas | 96 | Case | \$ | \$ | | 96 | 6/4 lb. | Bird's Eye Vegetable Blend Chef cut California. | 96 | Case | \$
\$ | |-----|-------------|--|-----|------|----------| | 97 | 6/4 lb. | Bird's Eye Vegetable Blend Chef cut Key Largo. | 24 | Case | \$
\$ | | 98 | 12/2.5 lb. | Bird's Eye
Vegetable Blend Stir Fry | 84 | Case | \$
\$ | | 99 | 3/10 lb. | Bird's Eye Veg All
Vegetable Mix 5 way | 96 | Case | \$
\$ | | 100 | 4/25 Ct. | Presentations Appetizer Cheese straw. | 24 | Case | \$
\$ | | 101 | 6/3 Kilo | Ronson
Artichoke Heart Quarter | 12 | Case | \$
\$ | | 102 | 6/#10 | Bush's
Bean Baked New
England Style fancy | 100 | Case | \$
\$ | | 103 | 6/#10 | Allen's
Bean Great Northern | 50 | Case | \$
\$ | | 104 | 1/20 lb. | Allen's
Bean Navy Pea US
1 Dried | 12 | Case | \$
\$ | | 105 | 6/#10 | Allens
Bean Red Fancy | 48 | Case | \$
\$ | | 106 | 6/#10 | Del Monte
Beet Slice Medium
Fancy | 86 | Case | \$
\$ | | 107 | 6/#10 | Del Monte
Beet Whole Fancy
80/130 Count. | 24 | Case | \$
\$ | | 108 | 1/25 lb. | McCormick's
Breading Mix Seafood | 12 | Bag | \$
\$ | | 109 | 12/42 oz. | Quaker Oats
Cereal Hot Oat Quick | 48 | Case | \$
\$ | | 110 | 6/.5 gal. | Town and Country Cherry Mara Stem Large Plastic. | 24 | Case | \$
\$ | | 111 | 4/1 gal. | Town and Country
Cherry Maraschino Stem
Large, plastic | 24 | Case | \$
\$ | | 112 | 12/#303 | Ronson
Chestnut Water Sliced | 12 | Case | \$
\$ | | 113 | 104/1 oz. | Lay's
Chip Potato Regular. Ss. | 264 | Case | \$
\$ | | 114 | 1/10 lb. | Coco Lopez Coconut Shred Medium. | 12 | Box | \$
\$ | | 115 | 1/10 lb. | Keebler's
Cookie Chocolate. Chip
324 Count | 48 | Case | \$
\$ | | 116 | 4/12 ct. | Nabisco
Cookie Nutter Butter | 48 | Case | \$
\$ | | 117 | 1/10 lb. | Nabisco
Cookie Oatmeal 324 Count | 52 | Case | \$
\$ | | 118 | 12/13.3 oz. | Nabisco
Cookie Vanilla Wafers | 48 | Case | \$
\$ | | 119 | 1/25 lb. | Stivers Corn Meal Yellow Self-Rising | 96 | Bag | \$
\$ | |-----|-------------|---|----|------|----------| | 120 | 24/1 lb. | Argo
Corn Starch | 48 | Case | \$
\$ |
| 121 | 60/Trays | Keebler's
Cracker Assorted.
Distinctive Heritage. | 96 | Case | \$
\$ | | 122 | 25/4.64 oz. | Keebler's
Cracker Assorted. Medley
Sleeves | 24 | Case | \$
\$ | | 123 | 300/3/4 oz. | Pepperridge Farm Cracker
Goldfish | 24 | Case | \$
\$ | | 124 | 300/2 pk. | Nabisco
Cracker Saltine Premium | 96 | Case | \$
\$ | | 125 | 1/10 lb. | Nabisco Cracker Saltine
Premium
Crushed. | 24 | Case | \$
\$ | | 126 | 500/2 pk. | Nabisco
Cracker Variety Favorite | 48 | Case | \$
\$ | | 127 | 1/10 lb. | Ocean Spray Cranberry Dried & Sweetened | 24 | Bag | \$
\$ | | 128 | 20/50 ct. | Cremora Creamer Coffee Nondairy Powered. Packet. | 12 | Case | \$
\$ | | 129 | 100/1.5 oz. | Kens Steak House
Dressing Balsamic
Vinaigrette packet | 12 | Case | \$
\$ | | 130 | 100/1 oz. | Naturally Fresh Dressing
Blue Cheese Cup | 24 | Case | \$
\$ | | 131 | 128/1.5 oz. | Naturally Fresh Dressing Honey Mustard Dip Cup | 24 | Case | \$
\$ | | 132 | 100/1.5 oz. | Naturally Fresh Dressing
Italian
Creamy Cup | 48 | Case | \$
\$ | | 133 | 60/1.5 oz. | Kens Steak House
Dressing Parmesan
Peppercorn Packet. | 48 | Case | \$
\$ | | 134 | 100/1.5 oz. | Naturally Fresh Dressing Ranch Cup | 48 | Case | \$
\$ | | 135 | 4/1 gal. | Naturally Fresh Dressing Ranch Jalapeno | 48 | Case | \$
\$ | | 136 | 4/1 gal | French's
1000 Island Dressing | 66 | Case | \$
\$ | | 137 | 100/1.5 oz. | French's
1000 Island Dressing Cls
Cup | 48 | Case | \$
\$ | | 138 | 6/16 oz. | RealLemon Extract Lemon Imitation Plastic container | 24 | Case | \$
\$ | | 139 | 6/32 oz. | McCormick Extract Vanilla Imitation | 26 | Case | \$
\$ | | 140 | 6/16 oz. | McCormick Extract Vanilla Pure | 26 | Case | \$
\$ | | 141 | 1/25 lb. | Gold Medal Flour Hotel and Restaurant All Purpose | 120 | Bag | \$
\$ | |-----|------------|---|-----|------|----------| | 142 | 1/25 lb. | Gold Medal Flour Hotel and Restaurant Self-Rising | 120 | Bag | \$
\$ | | 143 | 12/32 OZ | Garland
Garlic chopped in oil | 48 | Case | \$
\$ | | 144 | 15/3.25 Z | Knox
Gelatin Diet source
Assorted. Red | 39 | Case | \$
\$ | | 145 | 12/1 LB | Knox
Gelatin Plain | 45 | Case | \$
\$ | | 146 | 8/5 LB | Aunt Jemima
Grits Quick Hominy White | 48 | Case | \$
\$ | | 147 | 6/#10 | Hormel
Hash Corned Beef | 12 | Case | \$
\$ | | 148 | 6/#10 | Castleberry
Hash Corned Beef | 12 | Case | \$
\$ | | 149 | 6/5 LB | Clover
Honey Pure Plastic | 48 | Case | \$
\$ | | 150 | 4/1 GAL | Heinz Horseradish White Prepared | 12 | Case | \$
\$ | | 151 | 6/5LB | Duncan Hines
Icing Mix White | 48 | Case | \$
\$ | | 152 | 2/11 LB | Duncan Hines Icing Ready to Use Choc Fudge | 24 | Case | \$
\$ | | 153 | 200/3/8 OZ | Smucker's
Jam Assorted. Sugar Free | 48 | Case | \$
\$ | | 154 | 400/.5 OZ | Smucker's Jam Strawberry Cup | 120 | Case | \$
\$ | | 155 | 200/.5 OZ | Smucker's
Jelly Assorted Cup #4 | 96 | Case | \$
\$ | | 156 | 12/25.4OZ | Welch's Juice Grape Sparkling White | 24 | Case | \$
\$ | | 157 | 6/48 OZ | Real Lemon
Lemon Juice | 36 | Case | \$
\$ | | 158 | 4/1 GAL | Real Lemon
Lemon Juice | 48 | Case | \$
\$ | | 159 | 12/46 OZ | Ocean Spray Juice Pineapple Unsweetened | 12 | Case | \$
\$ | | 160 | 6/#10 | RedGold
Ketchup | 140 | Case | \$
\$ | | 161 | 1000/9 GM | Heinz
Ketchup Packet | 48 | Case | \$
\$ | | 162 | 4/1 GAL | Kraft
Mayonnaise Lite | 32 | Case | \$
\$ | | 163 | 200/7/16OZ | Kraft
Mayonnaise Lite | 96 | Case | \$
\$ | | 164 | 6/4.5LB | Duncan Hines Mix Cake Chocolate | 48 | Case | \$
\$ | | 165 | 6/4.75LB | Duncan Hines
Mix Cake Yellow 4.75
pound | 48 | Case | \$
\$ | | 166 | 4/1 GAL | Grandma's
Molasses Unsulfured | 12 | Case | \$
\$ | |-----|------------|---|-----|------|----------| | 167 | 24/16 OZ | Allen's
Mushroom Stem & Pieces | 48 | Case | \$
\$ | | 168 | 12/16 OZ | McCormick
Mustard Dry | 12 | Case | \$
\$ | | 169 | 500/4.5 GM | French's Mustard Packet | 48 | Case | \$
\$ | | 170 | 4/1 GAL | French's
Mustard Prepared / Salad | 44 | Case | \$
\$ | | 171 | 4/1 GAL | Guldens Mustard Spicy
Brown | 12 | Case | \$
\$ | | 172 | 6/14 OZ | Blue Diamond
Nut Almond Blanched
Slivered | 12 | Case | \$
\$ | | 173 | 1/35 LB | Crisco
Oil Corn | 24 | Each | \$
\$ | | 174 | 6/1 GAL | Bertoli
Oil Olive Blend 80/20 | 24 | Case | \$
\$ | | 175 | 1/35 LB | Crisco Oil Peanut Heavy Duty | 24 | Each | \$
\$ | | 176 | 10/56 OZ | Dynasty Oil Sesame Seed Imported | 12 | Case | \$
\$ | | 177 | 1/35 LB | Crisco
Oil Soybean | 420 | Each | \$
\$ | | 178 | 4/1 GAL | Ronson
Olive Queen Stuffed 70/90 | 24 | Case | \$
\$ | | 179 | 6/22 OZ | Pam Pan Coating Aerosol. Concentrate | 48 | Case | \$
\$ | | 180 | 2/10 LB | Roseli
Pasta Macaroni Elbow | 86 | Case | \$
\$ | | 181 | 2/5 LB | Roseli
Pasta Noodle Egg Med | 134 | Case | \$
\$ | | 182 | 20/1 LB | Roseli
Pasta Spaghetti | 86 | Case | \$
\$ | | 183 | 2/10 LB | Roseli
Pasta Ziti | 12 | Case | \$
\$ | | 184 | 6/#10 | Dole Peach Yellow Cling Slice Light Syrup | 88 | Case | \$
* | | 185 | 6/#10 | Dole Pear Halves Ch Light Syrup 30/35 Count | 88 | Case | \$
\$ | | 186 | 1/5 LB | Fisher
Pecan pieces medium | 48 | Box | \$
\$ | | 187 | 12/6 OZ | Heinz
Pepper Green Sport | 48 | Case | \$
\$ | | 188 | 24/28 OZ | Vlassic
Pimiento Diced Unpeeled | 36 | Case | \$
\$ | | 189 | 6/#10 | Dole Pineapple tidbits in juice | 62 | Case | \$
\$ | | 190 | 6/2.25LB | Stouffers Potato Au Gratin Classic Casserole | 86 | Case | \$
\$ | | 191 | 6/2.5 LB | Stouffers Potato Hash Brown Redi- Shredded | 48 | Case | \$
\$ | |-----|------------|--|-----|------|----------| | 192 | 6/5.437 lb | Stouffers Potato Instant Complete with Vitamin C | 48 | Case | \$
\$ | | 193 | 6/2.25LB | Stouffers Potato Scalloped Classic Casserole | 24 | Case | \$
\$ | | 194 | 6/#10 | Allen's Potato Whole Wheat Fancy 90/120 | 12 | Case | \$
\$ | | 195 | 6/5 LB | Calumet Powder Baking Double Acting | 24 | Case | \$
\$ | | 196 | 6/#10 | Sunmaid /Sunsweet
Prune Pitted Heavy Syrup
140/180 . | 48 | Case | \$
\$ | | 197 | 24/3.4 OZ | Diet source Pudding Vanilla
Mix | 12 | Case | \$
\$ | | 198 | 24/15 OZ | Sunmaid
Raisin Seedless | 122 | Case | \$
\$ | | 199 | 4/1 GAL | Heinz
Relish Sweet Green Fancy | 39 | Case | \$
\$ | | 200 | 200/9 GM | Heinz
Relish Sweet Green
Packet. | 60 | Case | \$
\$ | | 201 | 6/36 OZ | Uncle Ben's
Rice Long Grain And Wild | 60 | Case | \$
\$ | | 202 | 1/25 LB | Uncle Ben's Rice Parboiled Perfect | 86 | Bag | \$
\$ | | 203 | 6/4 LB | Double Q
Salmon Pink | 96 | Case | \$
\$ | | 204 | 12/3 LB | Morton's
Salt Kosher | 25 | Case | \$
\$ | | 205 | 6/1000CT | Morton's
Salt Packet. | 60 | Case | \$
\$ | | 206 | 4/1 GAL | Cattleman's Sauce Barbeque Classic | 58 | Case | \$
\$ | | 207 | 4/1 GAL | Cattleman's Sauce Barbeque Original | 58 | Case | \$
\$ | | 208 | 12/32 OZ | Maggi
Sauce Browning | 24 | Case | \$
\$ | | 209 | 6/#10 | Kraft Sauce Cheese Cheddar Sharp | 68 | Case | \$
\$ | | 210 | 6/#10 | Heinz
Sauce Chili Fancy | 60 | Case | \$
\$ | | 211 | 100/1 OZ | Sauce Cocktail Cup
Heinz | 24 | Case | \$
\$ | | 212 | 6/#10 | Heinz
Sauce Cocktail Seafood
Ready To Use | 12 | Case | \$
\$ | | 213 | 24/16 OZ | Ocean Spray Sauce Cranberry Jellied | 32 | Case | \$
\$ | | 214 | 24/6 OZ | Frank's Red Hot
Sauce Hot | 24 | Case | \$
\$ | | 000/7 014 | T = D : | 1444 | | Ι.Δ. | | |------------|---|--|-----------------------------|------------------|-----------------------------| | 200/7 GM | Sauce Hot Packet | 144 | Case | \$ | \$ | | 4/138 OZ | Ol El Passo Sauce Picante
Medium | 24 | Case | \$ | \$ | | 6/.5 GAL | Kikkoman's
Sauce Soy Light | 12 | Case | \$ | \$ | | 6/#10 | Angela Mia
Sauce Spaghetti Marinara | 96 | Case | \$ | \$ | | | Kraft Sauce Steak Burgundy | 24 | Case | \$ | \$ | | | Kraft
Sauce Tartar | 24 | Case | \$ | \$ | | 100/1.5 OZ | Kraft Sauce Tartar Cup | 96 | Case | \$ | \$ | | | Sauce Tomato Mw | 84 | Case | , | \$ | | | Kraft Worcestershire Sauce | | Case | · | \$ | | | Klaussen
Sauerkraut Shredded
Fancy | 12 | Case | | \$ | | | Italian Whole | 60 | Case | | \$ | | | Poultry | | Case | · | \$ | | 6/12 CT | Snack Bar Cinnabon | 24 | Case | \$ | \$ | | 128/1.2OZ | Nature's Own
Snack Bar Granola Almond
Sweet & Salty | 24 | Case | \$ | \$ | | 120/1 OZ | Nature's Own | 24 | Case | \$ | \$ | | 10/1 LB | Nature's Own
Snack Mix American Blend | 24 | Case | \$ | \$ | | 72/2 OZ | Nature's
Own
Snack Trail Mix Nut &
Chocolate | 24 | Case | \$ | \$ | | 24/12 OZ | Soda
Coca Cola Classic | 144 | Case | \$ | \$ | | 6/1LB | Minors
Soup Base Beef No MSG
Added | 96 | Case | \$ | \$ | | 6/1 LB | Minors Soup Base Chicken No MSG/Homogenized Vegetable Protein | 96 | Case | \$ | \$ | | 6/28 OZ | Minors
Soup Base Cream No MSG | 24 | Case | \$ | \$ | | 6/1 LB | Minors
Soup Base Lobster No
MSG | 12 | Case | \$ | \$ | | 6/1 LB | Minors
Soup Base Seafood No
Add MSG | 24 | Case | \$ | \$ | | | 6/.5 GAL 6/#10 2/1 GAL 4/1 GAL 100/1.5 OZ 6/#10 4/1 GAL 1/2 GAL 6/6.25 Z 6/12 OZ 6/12 CT 128/1.2OZ 120/1 OZ 10/1 LB 72/2 OZ 24/12 OZ 6/1LB 6/28 OZ 6/1 LB | Sauce Hot Packet 4/138 OZ OI EI Passo Sauce Picante Medium 6/.5 GAL Kikkoman's Sauce Soy Light Angela Mia Sauce Spaghetti Marinara 2/1 GAL Kraft Sauce Steak Burgundy 4/1 GAL Kraft Sauce Tartar 100/1.5 OZ Kraft Sauce Tartar Cup 6/#10 Angela Mia Sauce Tomato Mw 4/1 GAL Kraft Worcestershire Sauce 1/2 GAL Klaussen Sauerkraut Shredded Fancy 6/6.25 Z McCormick's Seasoning Italian Whole 6/12 OZ McCormick's Seasoning Poultry 6/12 CT Cinnabon Snack Bar Cinnabon Original 1.3 Oz 128/1.2OZ Nature's Own Snack Bar Granola Almond Sweet & Salty 120/1 OZ Nature's Own Snack Bar Granola Variety 10/1 LB Nature's Own Snack Mix American Blend 72/2 OZ Nature's Own Snack Trail Mix Nut & Chocolate 24/12 OZ Soda Coca Cola Classic 6/1 LB Minors Soup Base Beef No MSG Added 6/1 LB Minors Soup Base Cream No MSG 6/1 LB Minors Soup Base Lobster No MSG MSG 6/1 LB Minors Soup Base Lobster No MSG MSG 6/1 LB Minors Soup Base Seafood No | Sauce Hot Packet 4/138 OZ | Sauce Hot Packet | Sauce Hot Packet Case S | | 238 | 12/50 OZ | Campbell's
Soup Cream Of Celery | 48 | Case | \$
\$ | |-----|-----------|--|----|------|----------| | 239 | 12/50 OZ | Campbell's
Soup Cream Of Chicken | 84 | Case | \$
\$ | | 240 | 12/49.5OZ | Campbell's
Soup Cream Of Mushroom | 48 | Case | \$
\$ | | 241 | 6/1 LB | McCormick's Spice Allspice Ground | 30 | Case | \$
\$ | | 242 | 6/5 OZ | McCormick's Spice Basil Leaves Sweet | 24 | Case | \$
\$ | | 243 | 3/8 OZ. | McCormick's
Spice Bay Leaves Whole | 24 | Case | \$
\$ | | 244 | 6/18 OZ | McCormick's Spice Chili Powder Light | 24 | Case | \$
\$ | | 245 | 6/18 Z | McCormick's
Spice Cinnamon Ground | 52 | Case | \$
\$ | | 246 | 6/8 OZ | McCormick's Spice Cinnamon Stick | 24 | Case | \$
\$ | | 247 | 6/1 LB | McCormick's Spice Curry Powder | 12 | Case | \$
\$ | | 248 | 6/26 OZ | McCormick's Spice Garlic Granulated | 54 | Case | \$
\$ | | 249 | 6/1 LB | McCormick's Spice Ginger Ground | 24 | Case | \$
\$ | | 250 | 6/28 OZ | McCormick's Spice Lemon Pepper | 49 | Case | \$
\$ | | 251 | 6/1 LB | McCormick's Spice Nutmeg Ground | 6 | Case | \$
\$ | | 252 | 6/20 OZ | McCormick's Spice Onion Powder | 51 | Case | \$
\$ | | 253 | 3/1.5 LB | McCormick's
Spice Oregano Leaf | 48 | Case | \$
\$ | | 254 | 6/1 LB | McCormick's Spice Paprika Extra Fancy | 51 | Case | \$
\$ | | 255 | 3/10 OZ | McCormick's Spice Parsley Flake | 48 | Case | \$
\$ | | 256 | 6/1 LB | McCormick's Spice Pepper Black Shaker Ground | 56 | Case | \$
\$ | | 257 | 6/1000CT | McCormick's Spice Pepper Packet. | 48 | Case | \$
\$ | | 258 | 6/13 OZ | McCormick's Spice Pepper Red Crushed | 24 | Case | \$
\$ | | 259 | 6/1 LB | McCormick's Spice Pepper Red Ground | 24 | Case | \$
\$ | | 260 | 6/18 OZ | McCormick's Spice Pepper White Ground | 24 | Case | \$
\$ | | 261 | 6/13 OZ | Campbell's
Soup Cream Of Chicken | 24 | Case | \$
\$ | | 262 | 6/6 OZ | Campbell's
Soup Cream Of Mushroom | 48 | Case | \$
\$ | | 263 | 12/2 LB | McCormick's
Spice Allspice Ground | 48 | Case | \$
\$ | | 264 | 1/50 LB | McCormick's | 52 | Case | S | \$ | |-----|-------------|---------------------------------|-----|------|----------|----------| | 204 | 1/30 LB | | 32 | Case | Φ | Φ | | | | Spice Basil Leaves Sweet | | | | | | 265 | 3000/1/10OZ | McCormick's | 48 | Case | \$ | \$ | | 203 | 3000/1/1002 | Spice Bay Leaves Whole | 40 | Case | Φ | Φ | | | | Spice Bay Leaves Whole | | | | | | | | | | | | | | 266 | 1/2000CT | McCormick's | 48 | Case | \$ | \$ | | | | Spice Chili Powder Light | | | | | | 267 | 2000/INDV | McCormick's | 48 | Case | \$ | \$ | | | | Spice Cinnamon Ground | | | | | | 268 | 24/24 OZ | McCormick's | 12 | Case | \$ | \$ | | | | Spice Cinnamon Stick | | | | | | 269 | 4/1 GAL | McCormick's | 12 | Case | \$ | \$ | | 070 | 100/1 1 07 | Spice Curry Powder | 40 | | | | | 270 | 100/1.1 OZ | McCormick's | 48 | Case | \$ | \$ | | 074 | 4/4 !! | Spice Garlic Granulated | 40 | | | • | | 271 | 1/1 lb. | McCormick's | 12 | Case | \$ | \$ | | 070 | 0/00 07 | Spice Ginger Ground | 200 | 0 | Φ. | Φ. | | 272 | 6/32 OZ | McCormick's | 36 | Case | \$ | \$ | | 070 | 6/# 10 | Spice Lemon Pepper McCormick's | 0.4 | Cooo | \$ | Φ. | | 273 | 6/# 10 | | 84 | Case | Ф | \$ | | 274 | 6/#10 | Spice Nutmeg Ground McCormick's | 24 | Case | \$ | \$ | | 2/4 | 0/#10 | Spice Onion Powder | 24 | Case | Φ | Φ | | 275 | 6/#5 | McCormick's | 96 | Case | \$ | \$ | | 2/3 | 0/#3 | Spice Oregano Leaf | 90 | Case | Ψ | φ | | 276 | 6/66.5OZ | McCormick's | 136 | Case | \$ | \$ | | 270 | 0/00.302 | Spice Paprika Extra Fancy | 130 | Case | Ψ | φ | | 277 | 6/1 GAL | McCormick's | 12 | Case | \$ | \$ | | 211 | O/ I O/ L | Spice Parsley Flake | 12 | Ousc | Ψ | Ψ | | 278 | 4/1 GAL | McCormick's | 12 | Case | \$ | \$ | | | ,,, 0,12 | Spice Pepper Black Shaker | | Just | * | * | | | | Ground | | | | | | 279 | 4/1 GAL | McCormick's | 16 | Case | \$ | \$ | | | | Spice Pepper Packet. | | | · | | | 280 | 48/8 OZ | McCormick's | 420 | Case | \$ | \$ | | | | Spice Pepper Red Crushed | | | | | | 281 | 24/.5 LTR | McCormick's | 360 | Case | \$ | \$ | | | | Spice Pepper Red Ground | | | | | | 282 | 6/#10 | Allen's | 96 | Case | \$ | \$ | | | | Yam Cut Fancy | | | | | | 283 | 6/#10 | Allen's | 48 | Case | \$ | \$ | | | | Yam Mashed Fancy | | | | | | 284 | 6/#10 | White House | 48 | Case | \$ | \$ | | | | Apple Slice In Water 6.5 lb. | | | | | | 285 | 1/10# | Dole | 48 | Case | \$ | \$ | | | | Fresh Green Banana Turn | | | | | | | | To Yellow | | | | | | 286 | 2/5 LB | Fresh | 72 | Case | \$ | \$ | | | | Bean Green Foodservice | | | | | | | 1/110= | Trimmed | 1.0 | | | | | 287 | 1/14 CT | Fresh | 12 | Case | \$ | \$ | | 000 | 4/50 ! 5 | Broccoli Fancy Iceless | 10 | | Φ. | Φ. | | 288 | 1/50 LB | Fresh Green Cabbage | 48 | Bag | \$ | \$ | | | | Medium | | | | | | 200 | 1/2 CT | Fresh Bod Cabbaga | 10 | Cooo | \$
· c | |-----|-------------|--|----|------|-----------| | 289 | 1/3 CT | Fresh Red Cabbage
Foodservice | 48 | Case | \$
\$ | | 290 | 25lb./JUMBO | Fresh Carrot | 24 | Bag | \$
\$ | | 291 | 50lb./JUMBO | Fresh Carrot | 60 | Bag | \$
\$ | | 292 | 1/36 CT | Fresh Celery
Pascal | 12 | Case | \$
\$ | | 293 | 1/5 LB | Fresh Cucumber | 48 | Box | \$
\$ | | 294 | 1/12 CT | Cucumber Hydroponic | 12 | Box | \$
\$ | | 295 | 1/22LB | Fresh Red Grape Seedless | 48 | Case | \$
\$ | | 296 | 1/165 CT | Fresh Lemon | 12 | Case | \$
\$ | | 297 | 4/6 CT | Fresh
Lettuce Green Leaf | 24 | Case | \$
\$ | | 298 | 4/6 CT | Fresh
Lettuce Iceberg Trimmed | 36 | Case | \$
\$ | | 299 | 4/6 CT | Fresh
Lettuce Romaine | 24 | Case | \$
\$ | | 300 | 1/18 CT | Fresh
Melon Cantaloupe Fancy
Fresh | 24 | Case | \$
\$ | | 301 | 25lb/8 CT | Fresh Honeydew Melon | 24 | Case | \$
\$ | | 302 | 1/3 LB | Fresh Mushroom Extra large | 24 | Case | \$
\$ | | 303 | 1/3 LB | Fresh Mushroom Portabella Cap 3 1/2" | 12 | Case | \$
* | | 304 | 1/12 CT | Fresh,
Onion Green | 12 | Case | \$
\$ | | 305 | 1/10 LB | Fresh Onion Red Jumbo | 24 | Bag | \$
\$ | | 306 | 1/25 LB | Fresh
Onion Yellow #1 Jumbo | 48 | Bag | \$
\$ | | 307 | 1/12 CT | Fresh Parsley Curly Bunch Iceless | 12 | Case | \$
* | | 308 | 1/1.1 BU | Fresh Med
Green Bell Peper | 48 | Case | \$
\$ | | 309 | 1/5 LB | Fresh Pepper Red Bell Large | 24 | Case | \$
\$ | | 310 | 1/7 CT | Fresh
Pineapple Golden Ripe | 12 | Case | \$
\$ | | 311 | 1/80 CT | Fresh Potato Baking Idaho | 48 | Case | \$
\$ | | 312 | 1/50 LB | Fresh Potato Red #1 \Size A | 48 | Bag | \$
\$ | | 313 | 40lb/55 CT | Fresh Potato Sweet #1 | 96 | Case | \$
\$ | | 314 | 2/11 LB | Fresh Express Salad Coleslaw Cls Creamy | 48 | Case | \$
\$ | | 315 | 2/12 LB | Fresh Express Salad Potato Southern With Egg | 48 | Case | \$
\$ | | 316 | 1/1/2 BU | Fresh
Squash Yellow Medium | 48 | Case | \$
\$ | | 317 | 1/1/2 BU | Fresh
Squash Zucchini Green
Med | 48 | Case | \$
\$ | | 318 | 8/1 LB | Fresh Strawberry | 24 | Flat | \$
\$ | | 240 | 1/OFLD | Freeh | 104 | Cooo | Ι φ | | |-----|-----------|--|-----|------|-----|----| | 319 | 1/25LB | Fresh Tomato Bulk Green | 24 | Case | \$ | \$ | | 320 | 1/25 LB | Fresh\
Tomato Bulk Utility | 48 | Case | \$ | \$ | | 321 | 12/1 PT | Fresh
Tomato Grape | 24 | Case | \$ | \$ | | 322 | 1/12 CT | Fresh
Apple Red Del Francy | 12 | Box | \$ | \$ | | 323 | 4/5 LB CS | Kraft American Cheese, Sliced | 36 | Case | \$ | \$ | | 324 | 1/96 CT | Ocean Spray
Fruit cup mixed, 4 oz. cup | 34 | Case | \$ | \$ | | 325 | 1/96 CS | Nabisco
Oreo cookies | 8 | Case | \$ | \$ | | 326 | 1/CS | Breyers Ice cream cup— vanilla/choc/strawberry | 12 | Case | \$ | \$ | | 327 | 6/8-9# AV | Hormel
Turkey, boneless | 25 | Case | \$ | \$ | | 328 | 3 LB PCK | Hormel
Ham slice | 50 | Case | \$ | \$ | | 329 | 2 LB PCK | Hormel
Turkey slice | 50 | Case | \$ | \$ | | 330 | 1/GAL | Dukes
Mayonnaise | 40 | Case | \$ | \$ | | 331 | 96 CT | Pillsbury
Dinner rolls | 192 | Case | \$ | \$ | | 332 | 1/GAL | Soy Milk
Milk Soy | 890 | Case | \$ | \$ | | 333 | 6/CS | Ocean Spray
Tropical Fruit | 36 | Case | \$ |
\$ | | 334 | 26 SL/PCK | Flowers
Bread, Wheat, Pullman | 200 | Case | \$ | \$ | | 335 | 1.1 OZ BG | Frito Lays
Sun Chips | 90 | Case | \$ | \$ | | 336 | 4/5 LB CS | Hormel
BBQ Pork | 36 | Case | \$ | \$ | | 337 | 4/5 LB CS | Hormel
Meat Loaf | 50 | Case | \$ | \$ | | 338 | 4/5 LB CS | Hormel
Salisbury Steak | 50 | Case | \$ | \$ | | 339 | 6#10 | Veg All
Canned Mixed Vegetables | 40 | Case | \$ | \$ | | 340 | 6#10 | Allen's
Green Beans | 40 | Case | \$ | \$ | | 341 | 6#10 | Allen's
Sliced Carrots | 40 | Case | \$ | \$ | | 342 | 6#10 | Allen's
Squash | 40 | Case | \$ | \$ | | 343 | 6#10 | Allen's
Broccoli Spears | 40 | Case | \$ | \$ | | 344 | 6#10 | Veg All
Vegetable Blend | 40 | Case | \$ | \$ | | 345 | 6#10 | Campbell's
Chicken Noodle Soup | 40 | Case | \$ | \$ | | 346 | 6#10 | Campbell's | 40 | Case | \$ | \$ | | | | Chicken Rice Soup | | | | | |------|-------------|---------------------------|----|------|-----|----| | 347 | 6#10 | Whitehouse | 40 | Case | \$ | \$ | | 047 | 01110 | Applesauce | | Ouse | Ι Ψ | Ψ | | 348 | 6#10 | Del Monte | 40 | Case | \$ | \$ | | 0.10 | 01110 | Sweet Peas | | Ouse | Ι Ψ | Ψ | | 349 | 6#10 | Allen's | 40 | Case | \$ | \$ | | 010 | 0,110 | Pinto Beans | 10 | 0400 | * | Ψ | | 350 | 6#10 | Del Monte | 40 | Case | \$ | \$ | | | 010 | Lima Beans | | | * | • | | 351 | 6#10 | Vlassic | 40 | Case | \$ | \$ | | ••• | 010 | Pickle Spears | | | * | • | | 352 | 6#10 | Del Monte | 40 | Case | \$ | \$ | | | | Whole Kernel Corn | | | 1 | , | | 353 | 6#10 | Castleberry | 40 | Case | \$ | \$ | | | | Beef Stew | | | ' | · | | 354 | 6#10 | Dole | 40 | Case | \$ | \$ | | | | Fruit Cocktail | | | | | | 355 | 6#10 | Campbell's | 40 | Case | \$ | \$ | | | | Creamed Chicken Soup | | | | | | 356 | 6#10 | Allen's | 40 | Case | \$ | \$ | | | | Peas and Carrots | | | | | | 357 | 6#10 | Allen's | 40 | Case | \$ | \$ | | | | Pineapple Chunks | | | | | | 358 | 6#10 | Del Monte | 40 | Case | \$ | \$ | | | | Tomato sliced | | | | | | 359 | 6#10 | Dole | 40 | Case | \$ | \$ | | | | Mandarin Orange | | | | | | 360 | 6#10 | Dole | 40 | Case | \$ | \$ | | | 010 | Diced Pears | | | * | • | | 361 | 6#10 | Popeye's | 40 | Case | \$ | \$ | | | | Spinach | | | · | Ť | | 362 | 6#10 | Allen's | 40 | Case | \$ | \$ | | | | Field snap | | | ' | · | | 363 | 6#10 | Allen's | 40 | Case | \$ | \$ | | | | Diced potatoes | | | | | | 364 | 6#10 | Del Monte | 12 | Case | \$ | \$ | | | | Fruit cocktail diet | | | | | | 365 | 6#10 | Fresh | 60 | Case | \$ | \$ | | | | Tomatoes Roma, diced | | | | | | 366 | 6/ 2LB 3 OZ | Lawry's | 18 | Case | \$ | \$ | | | | Seasoned salt | | | | | | 367 | 35 LB | Land O Lakes | 40 | Case | \$ | \$ | | | | Butter | | | | | | 368 | 4/5 LB | Uncle Bens | 72 | Case | \$ | \$ | | | | Corn bread dressing | | | | | | 369 | 40 CT | Tyson | 50 | Case | \$ | \$ | | | | Chicken patties | | | | | | 370 | 5 LB | Tyson | 40 | Case | \$ | \$ | | | | Ground turkey | | | | | | 371 | 500/CS | Red Gold | 48 | Case | \$ | \$ | | | | Individual Ketchup, 1 oz. | | | | | | 372 | 500/CS | French's | 36 | Case | \$ | \$ | | | | Individual Mustard, 1 oz. | 1 | | | | | 373 | 1/CS | Tyson | 48 | Case | \$ | \$ | | | | Meat balls, 1 or 2 oz. | | | | | | | | Each | | | | | | 274 | 40/50 OZ CAN | Camanhall'a | 10 | Cooo | Ι φ | I & | |-----|--------------|---------------------------|----|------|-----|----------| | 374 | 12/50 OZ CAN | Campbell's | 40 | Case | \$ | \$ | | | 40.15 | Chicken & Dumpling | 10 | | | • | | 375 | 10 LB | Tyson Diced chicken | 48 | Case | \$ | \$ | | 376 | 96 CT | Tyson Pizza, pepperoni | 36 | Case | \$ | \$ | | 377 | 96 CT | Tyson Beef Pizza | 36 | Case | \$ | \$ | | 378 | 96 CT | Tyson Pizza, Sausage | 36 | Case | \$ | \$ | | 379 | 2/5 LB BAG | Fresh Express | 36 | Bag | \$ | \$ | | | | Diced onions | | | | | | 380 | 6#10 | Allen's Field snap | 40 | Case | \$ | \$ | | 381 | 4/10 LB | IBP | 60 | Case | \$ | \$ | | | | Ground Beef | | | | | | 382 | 4/5 LB BAG | Fresh Express | 36 | Case | \$ | \$ | | | | Tossed Salad | | | | | | 383 | 4/5 LB BAG | Fresh Express | 36 | Case | \$ | \$ | | | | Carrot Sticks | | | | | | 384 | 4/1 GAL | Kraft Dressing, Italian | 36 | Case | \$ | \$ | | 385 | 4/1 GAL | Naturally Fresh | 36 | Case | \$ | \$ | | | | Dressing, Ranch | | | , | Ť | | 386 | 12 CT | Knorr | 36 | Case | \$ | \$ | | | 1201 | Chicken Gravy Mix | | Guoc | * | Ψ | | 387 | 12 CT | Knorr | 36 | Case | \$ | \$ | | 007 | 12 01 | Brown Gravy Mix | | Ousc | Ψ | Ψ | | 388 | 2/5 LB BAG | Harbor Banks | 48 | Case | \$ | \$ | | 300 | Z/J LD DAG | Fish patties | 40 | Case | Ψ | Ψ | | 389 | 4/5 LB BAG | Fresh Express | 36 | Case | \$ | \$ | | 309 | 4/3 LB BAG | Coleslaw mix | 30 | Case | Ψ | φ | | 390 | 2/5 LB BAG | Tyson | 60 | Case | \$ | \$ | | 390 | Z/3 LB BAG | Chicken tenders | 60 | Case | Φ | Φ | | 204 | E/AO L D DAC | I . | 20 | Cooo | Φ. | C | | 391 | 5/10 LB BAG | Fresh Express | 36 | Case | \$ | \$ | | 000 | 0/0.07 | Bell Pepper, diced | 40 | 0 | • | • | | 392 | 8/6 OZ | Welch's | 48 | Case | \$ | \$ | | | 0/0.07 | Juice, Grape, individual | 10 | | | | | 393 | 8/6 OZ | Ocean Spray Juice, Apple, | 48 | Case | \$ | \$ | | | 0/0.07 | individual | 10 | | • | | | 394 | 8/6 OZ | Ocean Spray | 48 | Case | \$ | \$ | | | | Juice, Orange, individual | | | 1 | | | 395 | 250 CT | Kool Aid | 20 | Case | \$ | \$ | | | | Fruit punch, dry | | | | | | 396 | 40 CT | Cattleman's Select | 60 | Case | \$ | \$ | | | | Hamburger patties | 1 | | | | | 397 | 96 CT | Flowers | 40 | Case | \$ | \$ | | | | Hamburger buns | | | | | | 398 | 5 LB BAG | Simplot | 60 | Case | \$ | \$ | | | | French fries | | | | | | 399 | 500 CT | Nabisco Saltine crackers | 36 | Case | \$ | \$ | | 400 | 200 CT | Nabisco Graham crackers | 36 | Case | \$ | \$ | | 401 | 6#10 | Chef Boyardee | 48 | Case | \$ | \$ | | | | Beef ravioli meat sauce | | | 1 | | | 402 | 2/5 LB BAG | Tyson Tom turkey | 15 | Case | \$ | \$ | | 403 | 6/2 LB 3 OZ | Morton Salt | 12 | Case | \$ | \$ | | 404 | 2/5 LB BAG | Tyson Honey wings | 60 | Case | \$ | \$ | | 405 | 4/5 LB CTN | Hormel BBQ Beef | 36 | Case | \$ | \$ | | 406 | 4/5 LB BAG | Fresh Express | 60 | Case | \$ | \$ | | 700 | -//0 LD DAO | Lettuce shredded | | Juse | Ι Ψ | Ψ | | 407 | 4/5 LB BAG | Fresh Express | 36 | Case | \$ | \$ | | 407 | 4/3 LD DAG | Celery, chopped | 30 | Case | μ φ | Ψ | | | | l oeiery, Groppeu | 1 | | | | | 408 | 4/18 PER | Egglands Best | 36 | Case | \$
\$ | |-----|-------------|--|----|------|----------| | 100 | CTN | Eggs | | Case | * | | 409 | 6/2 LB | Blue Bonnet
Margarine (no trans-fat) | 12 | Case | \$
\$ | | 410 | 2/5 LB BAG | Birds Eye
Cut Okra | 10 | Case | \$
\$ | | 411 | 6/6 OZ | Jell-O, Strawberry | 36 | Case | \$
\$ | | 412 | 6/48 OZ | Dynasty
Egg Noodles | 48 | Case | \$
\$ | | 413 | 2/5 LB BAG | Tyson
Chicken breast strips | 60 | Case | \$
\$ | | 414 | 6/2 LB 3 OZ | Old El Paso Nacho Chips | 60 | Case | \$
\$ | | 415 | 96 CT | Old El Paso
Flour Tortillas | 36 | Case | \$
\$ | | 416 | 2/5 LB BAG | Fresh Express
Salad Mix | 48 | Case | \$
\$ | | 417 | 6#10 | Kraft Nacho cheese | 36 | Case | \$
\$ | | 418 | 6#10 | Beef ravioli meat sauce | 48 | Case | \$
\$ | | 419 | 4/1 GAL | Kens Steakhouse
Caesar Salad dressing | 36 | Case | \$
\$ | | 420 | 2/5 LB BAG | Tyson Fajita chicken breast strips | 60 | Case | \$
\$ | | 421 | 2/5 LB BAG | Tyson Chicken Philly Meat | 60 | Case | \$
\$ | | 422 | 2/5 LB BAG | Tyson
Chicken Wings Boneless | 60 | Case | \$
\$ | | 423 | 500 CT | Nabisco
Wheat Saltine Crackers | 36 | Case | \$
\$ | | 424 | 2/5 LB BAG | Hormel Beef Philly Meat | 60 | Case | \$
\$ | | 425 | 6/2 LB 3 OZ | Lawry's
Sloppy Joe Meat Powder | 36 | Case | \$
\$ | | 426 | 2/5 LB BAG | Tyson Popcorn Chicken | 60 | Case | \$
\$ | | 427 | 6#10 | Old El Paso
Refried Beans | 36 | Case | \$
\$ | | 428 | 6#10 | Allen's
Field snap | 40 | Case | \$
\$ | | 429 | 2/5 LB BAG | Hormel
Turkey breast | 25 | Case | \$
\$ | | 430 | 15-19 LB EA | Gwaltney
Spiral Ham | 40 | Case | \$
\$ | | 431 | 2/5 LB BAG | Tyson Chicken Nuggets | 48 | Case | \$
\$ | | 432 | 2/5 LB BAG | Veg All
Vegetable Medley | 36 | Case | \$
\$ | | 433 | 4/1 GAL | Red Gold
Bottle ketchup | 60 | Case | \$
\$ | | 434 | 2/5 LB BAG | Tyson
Honey wings | 60 | Case | \$
\$ | | 435 | 2/5 LB BAG | Fresh Celery sticks | 36 | Case | \$
\$ | | 436 | 6/2 LB 3 OZ | McCormick's
Chili Powder | 36 | Case | \$
\$ | | 437 | 6/2 LB 3 OZ | McCormick's
Onion Powder | 36 | Case | \$
\$ | | 438 | 6/2 LB 3 OZ | McCormick's
Garlic Powder | 36 | Case | \$
\$ | | 439 | 6 COUNT | MS Smiths
Sweet Potato Pie | 20 | Case | \$
\$ | | 440 | 2/5 LB BAG | Lettuce Salad Mix | 48 | Case | \$ | \$ | | |------|-----------------|--|-----|------|----|----|--| | 441 | 6#10 | Hunts
Tomato Paste | 40 | Case | \$ | \$ | | | 442 | 2 COUNT | Sara Lee
½ Sheet cake, yellow | 30 | Case | \$ | \$ | | | 443 | 6/3000 FT | Glad
Plastic Film | 36 | Case | \$ | \$ | | | 444 | 4/1 GAL | Clorox
Bleach | 36 | Case | \$ | \$ | | | 445 | 1000 COUNT | Genpak
Forks, plastic | 72 | Case | \$ | \$ | | | 446 | 1000 COUNT | Dart
Foam Cups, 8 OZ | 24 | Case | \$ | \$ | | | 447 | 1000 COUNT | Dart
Foam Cups, 12 OZ | 72 | Case | \$ | \$ | | | 448 | 4/125 COUNT | Celebrity
Foam Plates, 9" | 100 | Case | \$ | \$ | | | 449 | 500 COUNT | Genpak
Spork | 72 | Case | \$ | \$ | | | 450 | 1000 COUNT | Dart
Foam Soup Bowls, 12 oz. | 36 | Case | \$ | \$ | | | 451 | 1 GAL | Dawn
Dish Detergent | 36 | Each | \$ | \$ | | | 452 | 12/500
COUNT | Dinette
Dinner Napkins | 48 | Case | \$ | \$ | | | 453 | 1000 COUNT | Americare Disposable gloves, med, latex free | 36 | Case | \$ | \$ | | | 454 | 500 COUNT | Ziploc
Sandwich bag (94600-500) | 36 | Case | \$ | \$ | | | GRAI | GRAND TOTAL | | | | |
 | # Required Submittal Checklist 13ITB85729YA-AP PERISHABLE & NON-PERISHABLE FOOD ITEMS | Item# | Required Bid Submittal Check Sheet | Check(√)if
Applicable | | |-------|---|--------------------------|--| | 1 | One (1) Bid marked "Original",() copies | | | | 2 | Bid Form – submittal shall show amounts for both Base Bid and Alternate and shall be signed and sealed by the bidder. All dollar amounts must be Both in writing AND figures and represent prices for the published scope of work without exceptions. | | | | 3 | Bid Breakdown Form | | | | 4 | Acknowledgement of each Addendum | | | | 5 | Bid Bond (separate envelope if Public Works Construction project) | | | | 6 | Purchasing Forms | | | | | Form A –Non-Collusion Affidavit of Prime Bidder/Offeror | | | | | Form B – Certificate of Acceptance of Request for Bid/Proposal | | | | | requirements | | | | | Form C – Georgia Utility Contractor License (If required) | | | | | Form D – Certificate Regarding Debarment | | | | | Form E - Disclosure Forms & Questionnaire | | | | | Form F - Declaration of Employee-Number Categories | | | | | Form G – Georgia Security and Immigration Contractor Affidavit and | | | | | Agreement | | | | | Form H – Georgia Security and Immigration Subcontractor Affidavit | | | | 7 | Office of Contract Compliance Requirements | | | | | Exhibit A - Promise of Non-Discrimination | | | | | Exhibit B - Employment Record | | | | | Exhibit C -Schedule of Intended Subcontractor Utilization | | | | | Exhibit D -Letter of Intent to Perform as Subcontractor | | | | | Exhibit E -Declaration Regarding Subcontractor Practices | | | | | Exhibit F - Joint Venture Disclosure Affidavit | | | | | Exhibit G -Prime Contractor/Subcontractor Utilization Report | | | | | Equal Business Opportunity Plan (EBO Plan) | | | | 8 | Risk Management Insurance Provisions Form | | | | 9 | Project References | | |